| -Ir | in | tre | pid | te | chr | nolo | gy | & | re | so | urc | es | |-----|----|-----|-----|----|-----|------|----|---|----|----|-----|----| | | İ | n | С | 0 | Γ | Þ | 0 | r | а | t | e | d | ### **ENGINEERING DESIGN FILE** EDF-096-Rev. No. 018 Page 1 of 2 | EDF Title: Knoo | kdown Hopper Fram | ne Design Revisio | on | | | |---|--|--|---|---|---| | Project No.: 200 | | | Project Title: OU 1-10 | | | | the INEEL. The
storage boxes u
the knockdown l
Design revisions
crane has been
compares the pr | vacuum system mov
nderneath the knock
nopper to position the | ves waste from the down hopper. The hopper above to briginal dimension of facilitate waste | ne tanks to a knockd
ne purpose of this de
he receiving waste b
ns of the waste boxe
box lid changes at t | own hopper, and sign is to provide oxes. s and support frace vacuum statio | e a structural frame for
me. Also, a small jib
n. This analysis | | Summary of Cor | nclusions: The new | vacuum frame is | 6' tall, 6' deep and 8 | ' wide. The dime | ensional change | | required no strue
with a 10' reach
connection mode
base material th | ctural change to mee
and 500lb capacity.
el. The thicker cross | et AISC Allowable
The crane requir
braces also rece
ates were added | e Stress Design code
red thicker cross bra
give larger welds to r
to the main beam at | A jib crane was
ces to prevent buneet AWS recome
the jib crane atta | s added to the structure uckling in a pinned mended minimums for chment points. The | | Review and App | proval Signatures: | | | | | | | | ed Name | Signature | | Date | | Prepared by: | Kevin M. S | | The bear | _ // | 0/20/03 | | Checked by: | KESLEY | KEMMELL | | 14 | 0/21/3 | | Approval: | GARY M | 1ct HAm | Juny Dale | 10 | 12.103 | , | | | Distribution: | | | | | | | | | | | | | | Professional Engineer's Stamp (if requ | ired) | | | | |--|-------|---------|---|--| ٠ | | | | | | | | | | | | | | | | | <u></u> | | | ### **Engineering Report** # REVISION TO DESIGN OF SUPPORT FRAME FOR PM-2A KNOCKDOWN HOPPER INTREPID Task No. 2000-096-12 17 October 2003 Prepared by: Kevin Shaber ### TABLE OF CONTENTS - 1.0 Project Description - 2.0 Design Criteria - 3.0 Design Changes - 4.0 Results - 5.0 Appendix A Design Drawings - 6.0 Appendix B Design Calculations - 6.1 Revised RISA-3D Numeric Model - 6.2 Support Frame and Load Illustration - 6.3 Weld Evaluations - 6.4 Bolt Loading Calculations - 7.0 Appendix C Initial Design This report was prepared under the responsible charge of a Professional Engineer as indicated by the seal and signature below: ### 1.0 Project Description This engineering evaluation studies the impacts of geometry changes and the addition of a jib crane to the vacuum system support frame. These modifications are necessary to accommodate a revised waste box geometry and lid change restrictions generated through the OU 1-10 PM-2A tank decontamination and dismantlement design review process. Intrepid Technology & Resources (ITR) designed a vacuum system support frame to handle the loads associated with the vacuum system. This support frame provides room underneath the vacuum filter housing to put a DOT approved waste box for vacuum effluent. The support frame will be mounted on a concrete pad with a shield wall for radiation exposure mitigation. Initial design development is documented in, "Design of Support Frame for PM-2A Knockdown Hopper." This evaluation does not change or recalculate the original design calculations. The original calculations are used as a basis from which the geometry and load changes are compared. The original RISA-3D structural model was re-used with the new geometry and loads added to the original design. Weld and joint studies were done comparatively as well. ### 2.0 Design Criteria AISC 9th Edition, *Allowable Stress Design* (1999) was used in the RISA model to compare member stresses against allowable loads. The results are given as a fraction of the maximum allowable load. Omer Blodget's *Design of Weldments* was used for weld design. Most new weld evaluations were simply a comparison to the original design to ensure the modifications were bounded. One plate analysis was done using good engineering judgement and allowable stress limitations given in AISC 9th Edition, *Allowable Stress Design*, 1989. #### 3.0 Design Changes The new structure basic dimensions are 6' deep, 6' tall, and 8' long. The dimensions calculated in the original RISA model were 6.3' deep, 5.25' tall, and 14' long. After the original calculations were made, the dimensions changed slightly but were still bounded within the original calculations. As span dimensions are reduced, the overall structure rigidity and load capacity will increase. A jib crane is being added to the southwest corner of the vacuum support frame to facilitate waste box lid changes at the vacuum station. These lid changes were asked to be done under a weather enclosure and with a minimum of re-work. Changing box lids at the vacuum system facilitates both of these needs and eliminates the need for a specially designed vacuum lid for each waste box. The applied jib crane loads used were the vendor advertised reaction loads of 1685lbs at each mounting bracket. Concentrated point loads on the support frame structure required the addition of bearing plates on the critical beams. These bearing plates will be welded in place to prevent local buckling or crushing of beams. #### 4.0 Results The geometry changes to the support structure increased the load safety factor at all points. Primary loading was due to the vacuum system knockdown hopper dead weight acting on the non-triangulated north-south frame orientation. Because the primary north-south span and the cross beams were both shortened, the overall structure was strengthened. The height of the structure was increased, but this had a negligible effect on overall strength. The addition of the jib crane required three minor modifications to remain within AISC allowable stress design limits. One cross brace on the south side exceeded allowable buckling loads. All cross braces were upgraded to 2"x2"x "4" angle to accommodate increased compression. The RISA modeling software accepted this fix under only pinned end constraints. Considering that the cross braces are actually welded, the buckling load is more conservative still than calculated. The jib crane attaches to the support structure with two mounting plates. A normal application would attach these mounting plates to an I-beam eliminating any local beam deformation at the mounting point. In this case the beams are tubular sections that may suffer local crushing under load. To prevent this, quarter-inch backing plates will be used at the bolting locations for each mounting plate. The quarter-inch backing plates are welded to the original beams to counter adverse shear loads. The backing plate effectively increases the thickness of the beam wall instead of being additive. Two new weld evaluations were done to accommodate the material changes in the structure. Because the cross braces were increased to ½" thick, the connection welds were increased to 3/16" fillets. These larger fillets are in line with the minimum recommended weld size for ½" sections according to the AWS. Blodget states that a weld throat equal to the base metal thickness will out-pull the base metal under any loading. Based on this statement, weld sizes for the backing plates were made at 1x the base metal thickness (½"). Bolts used to hang the jib crane on the support frame are manufacturer recommended to be ASTM grade A325. The maximum load transferred to the bolted connection will apply a stress much lower than the proof stress of an A325 bolt. Therefore, no minimum pre-load torque is required. However, a good standard practice will be to use lockwashers in the assembly and tighten the bolts to completely flatten the lock washers. This will help prevent potential loosening of the bolts due to system vibration. Care should be taken not to over tighten the bolts. Over tightening the bolts may lead to crushing of the support frame members. ### 5.0 Appendix A: Design Drawings ### 6.0 Appendix B: Design Calculations ### 6.1 Revised RISA-3D Numeric Model : Intrepid Technology and Resources, Inc. : SD Company : Designer : Job Number : kesley2 October 16, 2003 2:58 PM Checked By:____ Basic Load Case Data | BLC No. | Basic Load Case | Category | Category | | Gravity | , | | Load | Type To
Direct | otals | | |---------|-----------------|----------|-------------------|-----|---------|---------|-------|-------|-------------------|-------|-------| | - | Description | Code | Description | Х | Υ | Z | Joint | Point | Dist. | Area | Surf. | | 1 | Dead Load | DL | Dead Load | | -1 | | | 4 | 1 | | | | 2 | Seismic Load X | ELX | Earthquake Load X | .3 | | | | 4 | 1 | | | | 3 | seismic load Z | ELZ | Earthquake Load Z | | | .3 | | 4 | 1 | | | | 4 | jib crane z | OL1 | Other Load 1 | 1.2 | 100 | Asset 1 | 1 | 1 | 16 0 | | | | 5 | jib crane x | OL2 | Other Load 2 | | | | 1 | 1 | | | | **Boundary Conditions** | Jo | oint Label | X Translation (k/in) | Y Translation
(k/in) | Z Translation
(k/in) | MX
Rotation
(k-ft/rad) | MY Rotation
(k-ft/rad) | MZ Rotation
(k-ft/rad) | |----------------|------------|----------------------|-------------------------|-------------------------|---------------------------|---------------------------|---------------------------| | | N5 | Reaction | Reaction | Reaction | T | | | | Application of | N6 | | | go a lare I | | | A | | | N7 | | | | | | | | | N8 | Reaction | Reaction | Reaction | | | | | | N5A | Reaction | Reaction | Reaction | | | | | | N6A | | | | | | | | | N7A | | | | | | | | świej. | N8A | Reaction | Reaction | Reaction | | | | Sections | Section
Label | Database
Shape | Material
Label | Area
(in)^2 | SA(yy) | SA(zz) | l y-y
(in^4) | l z-z
(in^4) | J (Torsion)
(in^4) | T/C
Only | |------------------|-------------------|-------------------|----------------|--------|--------|-----------------|-----------------|-----------------------|-------------| | XBRACE | L2X2X4 | STL | .938 | 1.2 | 1.2 | .348 | .348 | .02 | | | COL | HSS6X4X3 | STL | 3.288 | 1.2 | 1.2 | 8.773 | 16.395 | 18.279 | | | SHRTTOPBRACE | HSS4X4X2 | STL | 1.771 | 1.2 | 1.2 | 4.408 | 4.408 | 6.92 | | | BAYTOP | HSS6X4X3 | STL | 3.288 | 1.2 | 1.2 | 8.773 | 16.395 | 18.279 | | | LOADCROSS | HSS4X4X2 | STL | 1.771 | 1.2 | 1.2 | 4.408 | 4.408 | 6.92 | | | S6 | HSS4X4X3 | STL | 2.59 | 1.2 | 1.2 | 6.219 | 6.219 | 9.978 | | Material Takeoff | Material | Shape | Length
(ft) | Weight
(k) | |----------|---|----------------|---------------| | STL | HSS4X4X2 | 12 | .072 | | | L2X2X4 | 33.941 | 108 | | | HSS6X4X3 | 40 | .447 | | STL | talian and a company of the | 85.941 | .628 | **Load Combinations** | Num | Description | Env WS | PD SRSS | CD | BLC | Factor | BLC | Factor | BLC | Factor | BLC | Factor | |---------------|------------------|---------------------------------------|---------|----|----------|--------|-----|-----------------|--------------|--------------|-----|------------| | 1 | ASCE 1 | у | | 1 | DL | 1.4 | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | ļ | | 2 | ASCE 5 (a) | | | 1 | DL | 1.2 | ELZ | 1 | LL | .5 | LLS | 1 | | 3 | ACOF 5 (L) | - 1 - 7 - 7 | | 4 | SL | .2 | ELX | 4 | | E | 110 | 1 | | 3 | ASCE 5 (b) | | | 1 | DL
SL | 1.2 | ELA | | LL | .5 | LLS | | | 4 | ASCE 6 (c) | | | 1 | DL | .9 | ELZ | 1 | | y keering | | | | In the second | | اختصاف خند فاقدم | | | | | | Singsin. | | | | | | 5 | ASCE 6 (d) | | | 1 | DL | .9 | ELX | 1 | | | | | | 6 | asce 5 (a) jib z | V | | | L2 | | 4 | 89 1 - 3 | | | | | | | (3.7) | | | | | | | | | | | | | 7 | asce 5 (b) jib x | у | | 1 | L3 | 1 | | | 5 | 1 | | | | 8 | asce 5 (a) jib x | y | | 1 | L2 | 1.5 | | 49.73 | 5 | 1.0 | | in all the | | | | | | | | | | 248 a s | d Laboration | r Kangarat d | | | Company : Intrepid Technology and Resources, Inc. Designer : SD Job Number : kesle October 16, 2003 2:58 PM Checked By:____ Load Combinations (continued) | Num | Description | Env WS PD | SRSS | CD | BLC | Factor | BLC | Factor | BLC | Factor | BLC | Factor | |-----|------------------|-----------|------|----|-----|--------|-----|--------|-----|--------|-----|--------| | 9 | asce 5 (b) jib z | у | | 1 | L3 | 1 | 4 | 1 | | | | | | | | ,, | | | | | | | | | | | kesley2 | Envelop | oe Men | nber S | ection | Forces | |---------|--------|--------|--------|---------------| | | | | | | | | | | | | | Member Label | | n
 | Axial
(k) | Lc | Shear y-y
(k) | Lc | Shear z-z
(k) | Lc | Torque
(k-ft) | Lc | Moment y-y
(k-ft) | Lc | Moment z-z
(k-ft) | - | |--|------------|-------|---------------------|--------|------------------|----|------------------|-------------|------------------|-----|----------------------|-----|----------------------|-----------| | M4 | 1 | max | 3.17 | 8 | .398 | 9 | 181 | 9 | 0 | 1 | 0 | 1 | 0 | Γ | | | | min | 1.103 | 9 | 644 | 8 | 223 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | | | 2 | max | 3.156 | - 8 | .395 | 9 | 181 | 9 | 0 | 1 | 181 | 9 | .644 | T | | | | min | 1.089 | 9 | 644 | 8 | 223 | 1 | 0 | 1 | 223 | 1 | 397 | \dagger | | | 3 | max | 3.143 | 8 | .392 | 9 | 181 | , 9 | 0 | 1 | 361 | 9 | 1.287 | İ | | | | min | 1.076 | 9 | 644 | 8 | 223 | 1 | 0 | 1 | 446 | 1 | 79 | + | | | 4 | max | 3.13 | 8 | .388 | 9 | 181 | 9 | 0 | 1 1 | 542 | 9 | 1.931 | T | | | <u> </u> | min | 1.062 | 9 | 644 | 8 | 223 | 1 | 0 | 1 | 67 | 1 | -1.18 | - | | | 5 | max | 3.116 | 8 | .385 | 9 | 181 | 9 | 0 | 1 | 723 | 9 | 2.574 | <u> </u> | | | | min | 1.049 | 9 | 644 | 8 | 223 | 1 | 0 | 1 | 893 | 1 | -1.566 | t | | | 6 | max | 3.103 | 8 | .382 | 9 | 181 | 9 | 0 | 1 | 903 | 9 | 3.218 | \dagger | | | _ | min | 1.036 | 9 | 644 | 8 | 223 | 1 | 0 | 1 | -1.116 | 1 | -1.95 | - | | | 7 | max | 3.089 | 8 | .378 | 9 | 181 | 9 | 0 | ++ | -1.084 | 9 | 3.861 | | | | | min | 1.022 | 9 | 644 | 8 | 223 | 1 | 0 | 1 | -1.339 | 1 | -2.329 | L | | M5 | 1 | max | .648 | 8 | 3.013 | 8 | .486 | 7 | 1.339 | 1 | | | | \vdash | | TO THE STATE OF TH | | min | 374 | 9 | 1.465 | 9 | 482 | 6 | 1.084 | 9 | 0 | 8 | 3.862 | | | | 2 | max | 37 4
.859 | 7 | .702 | 8 | .271 | 7 | 0 | 1 | 0 | 9 | -2.33 | | | | | min | .039 | 6 | 868 | 9 | 0 | 1 | 12 | | .134 | 1 | .625 | L | | | 3 | | .864 | 7 | 684 | | .271 | 7 | | 9 | 608 | 7 | -3.406 | L | | | 1 3 | max | | | | 8 | | | 0 | 1 | .134 | 1 | 299 | L | | | 4 | min | .111 | 6
7 | 886
886 | 9 | 0 | 1 | 12 | 9 | 356 | 8 | -2.237 | | | | 4 | max | .868 | | .666 | 8 | .271 | 7 | 0 | 1 | .173 | 9 | -1.045 | | | | - | min | .111 | 6 | 904 | 9 | 0 | 1 | 12 | 9 | 146 | 8 | -1.203 | | | | 5 | max | .873 | 7 | .648 | 8 | .271 | 7 | 0 | 11 | .475 | _7_ | .172 | | | | | min | .111 | 6 | 922 | 9 | 0 | 1 | 12 | 9 | 043 | 6 | -2.074 | 1 | | | 6 | max | .877 | 7 | .63 | 8 | .271 | 7 | 0 | 1 | .837 | 7_ | 1.413 | | | | | min | .111 | 6 | 939 | 9 | 0 | 1 | 12 | 9 | .007 | 6_ | -2.926 | L | | | 7 | max | 1.7 | 7 | -1.666 | 8 | .632 | 8 | -1.14 |
7 | . 0 | 9 | 5.145 | - | | | | min | ,231 | 6 | -3.322 | 9 | <u>251</u> | 9 | <u>-1.565</u> | 6 | 0 | 1 | -1.443 | | | M6 | 1 1 | max | 4.234 | 9 | 1.729 | 7 | 1.08 | 9 | 0 | 1 | 0 | 1 | 0 | Γ | | | | min | 2.196 | 8 | .232 | 6 | 223 | 1 | 0 | 1 | 0 | 1 | 0 | Γ | | | 2 | max | 4.22 | 9 | 1.726 | 7 | 1.08 | 9 | 0 | 1 | 1.08 | 9 | 232 | | | | | min | 2,183 | 8 | .232 | 6 | 223 | 1_1 | 0 | 1 | 223 | 1 | -1.727 | Γ | | | 3 | max | 4.207 | 9 | .861 | 9 | 19 | 7 | 0 | 1 | .897 | 9 | 464 | | | | L | min | 2.169 | 8 | 591 | 8 | 615 | 6 | 0 | 1 | 446 | 1 | -2.188 | | | | 4 | max | 4.193 | 9 | .857 | 9 | 19 | 7 | 0 | 1 | .293 | 9 | 332 | r | | | | min | 2.156 | 8 | 591 | 8 | 612 | 6 | 0 | 1 | 67 | 1 | -2.587 | \vdash | | | 5 | max | 4.18 | 9 | .854 | 9 | 19 | 7 | 0 | 1 1 | 312 | 9 | .26 | | | | | min | 2.142 | 8 | 591 | 8 | 609 | 6 | 0 | 1 | 893 | 1 | -3.443 | - | | | 6 | max | 4.167 | 9 | .851 | 9 | 19 | 7 | 0 | 1 | 916 | 9 | .851 | Ī | | | | min | 2.129 | 8 | 591 | 8 | 605 | 6 | 0 | 1 | -1.116 | 1 | -4.295 | - | | | 7 | max | 4.153 | 9 | .847 | 9 | 187 | 8 | 0 | 1 | -1.14 | 7 | 1.443 | - | | | | min | 2.116 | 8 | 591 | 8 | 605 | 9 | 0 | 1 | -1.565 | 6 | -5.144 | | | M4A | 1 | max | 2.721 | 1 | .403 | 9 | .204 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | | | | min | 1.324 | 9 | 479 | 8 | .153 | 6 | 0 | 1 | 0 | 1 | 0 | _ | | | 2 | max | 2.705 | 1 | .4 | 9 | .204 | 1 | 0 | 1 | .204 | 1 | .479 | - | | | | min | 1.311 | 9 | 479 | 8 | .156 | 6 | 0 | 1 | .155 | 6 | - 402 | L | | | 3 | max | 2.69 | 1 | .397 | 9 | .204 | 1 | 0 | 1 | | | | L | | | - | min | 1.297 | 9 | 479 | 8 | .204 | 6 | 0 | 1 | .408 | 1 | .958 | H | | | 4 | max | 2.674 | 1 1 | .393 | 9 | .204 | 1 | 0 | 1 | .312 | 6 | 8 | - | | | - | min | 1.284 | 9 | 479 | 8 | | | | - | .612 | 1 | 1.437 | L | | | 5 | | | | | | .163 | 6 | 0 | 1 | 474 | 6 | -1.195 | L. | | | ⊢ ⊃ | max | 2.658 | 1 1 | .39 | 9 | .204 | 1 | 0 | 1 | .816 | 1_ | 1.915 | <u>_</u> | | | 10000000 | min | 1.27 | 9 | - 479 | 8 | .166 | 6 | 0 | 1 | .638 | 6 | -1.587 | 1 | Intrepid Technology and Resources, Inc. SD Company : Designer : Job Number : kesley2 October 16, 2003 2:58 PM Checked By:____ | Member Label | Sectio | n | Axial
(k) | Lc | Shear y-y
(k) | Lc | Shear z-z
(k) | Lc | Torque
(k-ft) | Lc | Moment y-y
(k-ft) | Lc | Moment z-z
(k-ft) | | |--------------|-------------|-----|---------------|----|------------------|----|------------------|-----|------------------|-----|----------------------|--------|----------------------|---| | | 6 | max | 2.643 | 1 | .387 | 9 | .204 | 1 | 0 | 1 | 1.02 | _1 | 2.394 | | | | 2.5 | min | 1.257 | 9 | 479 | 8 | .17 | 6 | 0 | 1 | .806 | 6 | -1.975 | | | | . 7 | max | 2.627 | 1 | .383 | 9 | .204 | 1 | 0 | 1 | 1.224 | 1 | 2.873 | L | | | | min | 1.244 | 9 | - 479 | 8 | .17 | 9 | 0 | 1 1 | .978 | 6 | -2.36 | | | M5A | 1 | max | .475 | 8 | 3.024 | 1 | 116 | 7 | 978 | 6 | 0 | 9 | 2.873 | | | | | min | 38 | 9 | 1.638 | 9 | 76 | 6 | -1.224 | 1 | 0 | 8 | -2.361 | | | | 2 | max | .378 | 8 | .37 | 8 | .162 | 8 | .026 | 9 | .116 | 9 | 186 | | | | | min | .241 | 9 | 909 | 9 | 108 | 9 | 017 | 8 | 819 | 8 | -3.58 | | | | 3 | max | .378 | 8 | .353 | 8 | .167 | 8 | .026 | 9 | 028 | 9 | 668 | | | | | min | .246 | 9 | 927 | 9 | 108 | 9 | 017 | 8 | 6 | _8_ | -2.356 | | | | 4 | max | .378 | 8 | .335 | 8 | .171 | 8 | .026 | 9 | 113 | _7_ | -1.105 | L | | | | min | .25 | 9 | 945 | 9 | 108 | 9 | 017 | 8 | 433 | 6 | -1.309 | L | | | _ 5 | max | .378 | 8 | .317 | 8 | .176 | 8 | .026 | 9 | .019 | _7_ | .163 | _ | | | | min | .255 | 9 | 963 | 9 | 108 | 9 | 017 | 8 | 478 | 6 | -1.561 | L | | | 6 | max | .378 | 8 | .299 | 8 | .18 | 8 | .026 | 9 | .151 | 7 | 1.459 | | | | | min | .259 | 9 | 981 | 9 | 108 | 9 | 017 | 8 | 516 | 6 | -1.971 | L | | | 7 | max | .879 | 9 | -2.284 | 8 | .997 | 6 | 1.224 | 1 1 | 0 | 8 | 5.356 | L | | | | min | .033 | 8 | -3.477 | 9 | .201 | 1 | .909 | 6 | 0 | 9_ | .174 | Ļ | | M6A | 1 | max | 3.118 | 9 | .903 | 9 | .204 | 1 | 0 | 1 | 0 | 1_ | 0 | L | | | y griffer a | min | 1.251 | 8 | .029 | 8 | .141 | 6 | 0 | 1 | 0 | 1 | 0 | L | | | 2 | max | 3.104 | 9 | .899 | 9 | .204 | 1 | 0 | 1 | .204 | 1 | 029 | L | | | 8,5 55 | min | 1.237 | 8 | .029 | 8 | .145 | 6 | 0 | 1 | .143 | 6 | 901 | L | | | 3_ | max | 3.091 | 9 | .896 | 9_ | .204 | 1 | 0 | 1 1 | .408 | _1_ | 058 | L | | | | min | 1.224 | 8 | .029 | 8 | .148 | 6 | 0 | 1 | .29 | 6 | -1.799 | Ļ | | | 4 | max | 3.077 | 9 | .893 | 9 | .204 | 1 | 0 | 1 | .612 | 1 | 087 | L | | | | min | 1.21 | 8 | .029 | 8 | .152 | 6 | 0 | 1 | .44 | 6 | -2.693 | L | | | 5 | max | 3.064 | 9 | .889 | 9 | .204 | 1 1 | 0 | 1 | .816 | _1_ | 116 | Ļ | | | | min | 1.197 | 8 | .029 | 8 | .155 | 6 | 0 | 1 | .593 | 6 | -3.584 | Ļ | | | 6 | max | 3.05 | 9 | .886 | 9 | .204 | 1 | 0 | 1 | 1.02 | 1 | 145 | Ļ | | | Highwa | min | 1.183 | 8 | .029 | 8 | .158 | 6 | 0 | 1 | .749 | 6 | -4.471 | ŀ | | | 7 | max | 3.037 | 9 | .883 | 9 | .204 | 1 | 0 | 1 | 1.224 | 1 | 174 | ŀ | | | n defet e | min | 1.17 | 8 | .029 | 8 | .162 | 6 | 0 | 1 | .909 | 6
1 | <i>-</i> 5.356 | L | | M8 | 1 | max | 1.317 | 6 | .006 | 9 | .004 | 9 | 0 | 9 | 0 | 1 | 0 | ╁ | | | | min | .406 | 7 | 0 | 8 | 004 | 8 | 0 | 8 | | 9 | 0 | H | | | 2 | max | 1.322 | 6 | .002 | 9 | .002 | 9 | | 9 | .007 | | 004 | ╀ | | | | min | .41 | 7 | 002 | 8 | 004 | 8 | 0 | 8 | 005 | 8 | | H | | | 3 | max | 1.326 | 6 | 002 | 9 | .001 | 9 | 0 | 8 | .009 | 9 | 0 | ł | | | | min | .414 | 7 | 005 | 8 | 004 | 8 | | 9 | 012
.006 | 9 | 004 | ł | | | 4 | max | 1.349 | 6 | .008 | 7 | .004
004 | 8 | 0 | 8 | 023 | 8 | .005
002 | t | | | E | min | .44 | - | 008
.005 | 8 | .004 | 8 | 0 | 1 | .009 | 9 | 002 | ł | | | 5 | max | 1.354
.444 | 6 | .005 | 9 | 001 | 9 | 0 | 1 | 012 | 8 | 005 | t | | | 6 | min | 1.359 | 6 | .002 | 8 | .004 | 8 | 0 | 1 | .007 | 9 | 0 | t | | | - 0 | max | .447 | 7 | 002 | 9 | 002 | 9 | 0 | 1 | 005 | 8 | 004 | t | | | 7 | max | 1.363 | 6 | 0 | 8 | .004 | 8 | 0 | 1 1 | 0 | 1 | 0 | t | | | | min | .451 | 7 | 006 | 9 | 004 | 9 | 0 | 1 | 0 | 1 | 0 | t | | M9 | 1 | max | .955 | 7 | .005 | 6 | 0 | 1 | Ö | 8 | 0 | 1 | 0 | Ť | | INO STATE | 1 1 2 2 1 | min | 432 | 6 | 0 | 7 | 008 | 7 | 0 | 9 | 0 | 1 | 0 | t | | | 2 | max | .959 | 7 | 0 | 1 | 0 | 1 | 0 | 8 | .003 | 1 | 003 | t | | | | min | 429 | 6 | 003 | 7 | 007 | 7 | 0 | 9 | 009 | 7 | 006 | T | | | 3 | max | .963 | 7 | 004 | 1 | 0 | 1 | 0 | 8 | .002 | 1 | 001 | T | | | | min | 426 | 6 | 007 | 7 | 006 | 7 | 0 | 9 | 021 | 7 | 008 | T | | | 4 | max | .982 | 7 | .011 | 7 | 0 | 9 | 0 | 8 | 004 | 1 | .005 | Ī | | | | min | 423 | 6 | 011 | 8 | 004 | 7 | 0.446 | 9 | 035 | 7 | 003 | Ī | | | 5 | max | .986 | 7 | .007 | 7 | .006 | 7 | 0 | 1 | .002 | 1 | 001 | T | | | 100 | min | 409 | 6 | .004 | 1 | 0 | 1 | 0 | 11 | 021 | 7 | 007 | Ī | | | 6 | max | .99 | 7 | .003 | 7 | .007 | 7 | 0 | 1 | .003 | 1 | 003 | | | | 100 | min | 407 | 6 | 0 | 1 | 0 | 1 | 0 | 1 | 009 | 7 | 006 | T | RISA-3D Version 4.5b Company : Intrepid Technology and Resources, Inc. Designer : SD Job Number : kesley kesley2 October 16, 2003 2:58 PM Checked By:____ | Envelope M | emb | er Se | ction Fo | rces | , (contin | <u>ued</u> |) | | | | | | , | | |--------------|-------------|--------------|---------------|--------|------------------|------------|------------------|--------|------------------|--------|----------------------|---------------|----------------------|-----| | Member Label | Section | in | Axial
(k) | Lc | Shear y-y
(k) | Lc | Shear z-z
(k) | Lc | Torque
(k-ft) | Lc | Moment y-y
(k-ft) | Lc | Moment z-z
(k-ft) | Lc | | | 7 | max | .994 | 7 | 0 | 7 | .008 | 7 | 0 | 1 | 0 | 1 | 0 | 1 | | Mac | 1 | min | - 404 | 6 | 005 | 6 | .003 | 1 | 0 | 9 | 0 | 1 | 0 | 1 | | M10 | 1_ | max | 1.635
.567 | 6 | .005 | 8 | 004 | 9 | 0 | 8 | 0 | 1 | 0 | 1 | | | 2 | max | 1.64 | 6 | 0 | 1 | .002 | 9 | 0 | 9 | .005 | 9 | 0 | 9 | | | - | min | .571 | 1 | 002 | 8 | 004 | 8 | 0 | 8 | 005 | 8 | 004 | 8 | | | 3 | max | 1.645 | 6 | 002 | 9 | 0 | 9 | 0 | 9 | .005 | 9 | .002 | 9 | | | | min | .576 | 1 | 005 | 8 | 004 | 8 | 0 | 8 | 012 | 8 | 005 | 8 | | | 4 | max | 1.669 | 6 | 006 | 6 | 0 | 1 | 0 | 9 | 0 | 9 | .007 | 9 | | | | min | .597 | 1 | 009 | 7 | 005 | 7 | ő | 8 | 023 | 8 | 002 | 8 | | | 5 | max | 1.674 | 6 | .005 | 8 | .004 | 8 | 0 | 1 | .007 | 9 | 0 | 9 | | | | min | .601 | 1 | .002 | 9 | 0 | 9 | 0 | 1 | 012 | 8 | 004 | 8 | | | 6 | max | 1.678 | 6 | .002 | 8 | .004 | 8 | 0 | 1 | .006 | 9 | 0 | 9 | | | | min | .606 | 1 | 001 | 9 | 002 | 9 | 0 | 1 | 005 | 8 | 004 | 8 | | | 7 | max | 1.683 | 6 | 001 | 8 | .004 | 8 | 0 | 1 | 0 | 1 | 0 | 1 | | | | min | .61 | 1 | 005 | 1 | 003 | 9 | 0 | 1 | 0 | 1_ | 0 | 1 | | M11 | 1 | max | .594 | 1 | .005 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | | | | min | -1.871 | 6 | 0 | 7 | 009 | 7 | 0 | 9 | 0 | 1 | 0 | 1 | | | 2 | max | .598 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | .003 | 1 | 003 | 6 | | | 14.55 | min | -1.868 | 6 | 004 | 7 | 007 | 7 | 0 | 9 | 01 | 7 | 006 | 7 | | | 3 | max | .603 | 1 | 004 | 1 | 0 | 1 | 0 | 1 | .002 | 1 | 0 | 6 | | | 1979E. | min | -1.865 | 6 | 008 | 7 | 00 <u>6</u> | 7 | 0 | 9 | 022 | 7 | 007 | 7 | | | 4 | max | .624 | 1 | 008 | _1_ | .005 | 7 | | 1 | 004 | _1_ | .007 | 6 | | | | min | <u>-1.862</u> | 6 | 012 | 7 | 004 | 8 | 0 | 9 | 038 | 7 | 003 | 7 | | | 5 | max | .628 | 1 | .007 | 7 | .006 | 7 | 0 | 1 | .002 | _1_ | 001 | 6 | | | | min | -1.848 | 6 | .004 | 1 | 0 | 1_ | 0 | 1 | 022 | 7 | 008 | 7 | | | 6 | max | .633 | 1 | .004 | 7 | .007 | 7_ | 0 | 1 | .003 | 11 | 003 | 1.1 | | | - | min | -1.845 | 6 | 0 | 1 | 0 | 1 | 0 | 1 | 01 | 7 | 006 | 7 | | | 7_ | max | .637 | 1 | 0 | 7 | .009 | 7 | 0 | 1 | 0 | 1 | 0 | 1 | | M13 | 4 | min | -1.842 | 6 | 005 | 1 | <u>0</u>
.127 | 1 | 005 | 1 | 0 1 1 9 5 | 1 | 0 | 1 | | IVI 13 | | max | .5
215 | 6
7 | 2.689
2.293 | 8 | 818 | 6
7 | 005
014 | 6
7 | 1.185
315 | 7 | 1.372 | 1 | | | 2 | min | 215
102 | 6 | 093 | 9 | .127 | 6 | 014 | 6 | .367 | <u>6</u>
7 | 1.143 | 8 | | • | | max
min | 215 | 7 | 119 | 1 | 217 | 7 | 003
014 | 7 | 188
 6 | -1.312 | 9 | | | 3 | max | 104 | 6 | 1 | 9 | .127 | 6 | 005 | 6 | .157 | 8 | 99 | 9 | | | | min | 215 | 7 | 128 | 1 | 215 | 7 | 014 | 7 | 067 | 9 | -1.189 | 1 | | | 4 | max | 106 | 6 | 107 | 9 | .127 | 6 | 005 | 6 | .067 | 1 | 884 | 6 | | | | min | 215 | 7 | 136 | 1 | 213 | 7 | 014 | 7 | 063 | 7 | -1.057 | 1 | | | 5 | max | 108 | 6 | 114 | 9 | .127 | 6 | 005 | 6 | .193 | 6 | 757 | 6 | | | | min | 215 | 7 | - 145 | 1 | 211 | 7 | 014 | 7 | 275 | 7 | 917 | 1 | | | 6 | max | 109 | 6 | 122 | 9 | .127 | 6 | 005 | 6 | .32 | 6 | 622 | 6 | | | | min | 215 | 7 | 153 | 1 | 209 | 7 | 014 | 7 | 485 | 7 | 768 | 1 | | | 7 | max | 124 | 9 | -2.529 | 9 | .616 | 9 | 005 | 6 | .448 | 6 | 1.257 | 1 | | | | min | 802 | 8 | -2.961 | 1 | 097 | 8 | 014 | 7 | 294 | 7 | 1.062 | 7 | | M14 | 1 | max | .459 | 8 | 2.689 | 1 | 0 | 1 | .009 | 1 | 1.071 | 7 | 1.466 | 9 | | | | min | 393 | 9 | 2.278 | 8 | 819 | 7 | 024 | 7 | 066 | _1_ | 1.095 | 8 | | | 2 | max | 126 | 7 | - 043 | 9 | .007 | 9 | .009 | 1 | .635 | 8 | 895 | 9 | | | 1.18 | min | - 41 | 6 | 129 | 8 | 345 | 8 | 024 | 7 | 248 | 9 | -1.312 | 1 | | | 3_ | max | 126 | 7 | 05 | 9 | .009 | 9 | .009 | 1 | .29 | 8 | 848 | 9 | | | | min | 412 | 6 | 136 | 8 | 345 | 8 | 024 | 7 | 24 | 9 | -1.189 | 1 | | | 4 | max | - 126 | 7 | 057 | 9 | .011 | 9 | .009 | 1 | 054 | 8 | 795 | 9 | | | | min | 413 | 6 | 143 | 8 | 345 | 8 | 024 | 7 | 23 | 9 | -1.057 | 1 | | | 5 | max | 126 | 7 | 064 | 9 | .012 | 9 | .009 | 1 | 067 | 1 | 72 | 6 | | | | min | 41 <u>5</u> | 6 | 151 | 8 | 345 | 8 | 024 | 7 | 399 | 8 | 917 | 1 | | | 6 | max | 126 | 7 | 072 | 9 | .014 | 9 | .009 | 1 | 068 | 1 | 606 | 8 | | | 7 | min | -,417 | 6 | - 158 | 8 | 345
616 | 8 | 024 | 7 | 744 | 8 | 768 | 1 | | | 7 | max | 126 | 6 | -2.479
-2.962 | 9 | .616 | 9 | .009 | 1 | .21 | 9 | 1.257 | 1 | | | | min | -1.019 | O | -2.902 | | 345 | 8 | 024 | 7 | -1. <u>089</u> | 8 | 1.01 | 9 | Company : Intrepid Technology and Resources, Inc. Designer : SD Job Number : kesley kesley2 October 16, 2003 2:58 PM Checked By:____ | Envelope | Member | Stresses | |----------|--------|----------| |----------|--------|----------| | Member Label S | | | Axial | | Shoaryy | | Choor 7 7 | | Conding v to | on I | Ponding v h | ot E | onding = te | | Oppolina o b | | |----------------|-----------|-----|-------|-----|--------------------|----|--------------------|----|-----------------------|------|-----------------------|------|-----------------------|------|-----------------------|----------| | Member Laber 5 | ecuo | /1 | (ksi) | Lc | Shear y-y
(ksi) | Lc | Shear z-z
(ksi) | Lc | Bending y-to
(ksi) | ı p | Bending y-bo
(ksi) | Lc | senaing 2-10
(ksi) | DP E | Bending z-bo
(ksi) | ot
Lc | | M4 | 1 | max | .964 | 8 | .228 | 9 | 155 | 9 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | | | | min | .335 | 9 | 369 | 8 | 192 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | | Ī | 2 | max | .96 | 8 | .226 | 9 | 155 | 9 | .871 | 9 | 1.413 | 8 | 494 | 9 | .611 | 1 | | Ī | | min | .331 | 9 | 369 | 8 | 192 | 1 | -1.413 | 8 | 871 | 9 | 611 | 1 | 494 | 9 | | | 3 | max | .956 | 8 | .225 | 9 | 155 | 9 | 1.734 | 9 | 2.826 | 8 | 988 | 9 | 1.221 | 1 | | | | min | .327 | 9 | 369 | 8 | 192 | 1 | -2.826 | 8 | -1.734 | 9 | -1.221 | 1 | .988 | 9 | | | 4 | max | .952 | 8 | .223 | 9 | 155 | 9 | 2.591 | 9 | 4.239 | 8 | -1.482 | 9 | 1.832 | 1 | | Γ | | min | .323 | 9 | 369 | 8 | 192 | 1 | -4.239 | 8 | -2.591 | 9 | -1.832 | 1 | 1.482 | 9 | | | 5 | max | .948 | 8 | .221 | 9 | 155 | 9 | 3.439 | 9 | 5.652 | 8 | -1.977 | 9 | 2.442 | 1 | | | | min | .319 | 9 | 369 | 8 | 192 | 1 | -5.652 | 8 | -3.439 | 9 | -2.442 | 1 | 1.977 | 9 | | | 6 | max | .944 | 8 | .219 | 9 | 155 | 9 | 4.281 | 9 | 7.066 | 8 | -2.471 | 9 | 3.053 | 1 | | | | min | .315 | 9 | 369 | 8 | 192 | 1 | -7.066 | 8 | -4.281 | 9 | -3.053 | 1 | 2.471 | 9 | | | 7 | max | .94 | 8 | .217 | 9 | 155 | 9 | 5.115 | 9 | 8.479 | 8 | -2.965 | 9 | 3.663 | 1 | | | • | min | .311 | 9 | 369 | 8 | 192 | 1 | -8.479 | 8 | -5.115 | 9 | -3.663 | 1 | 2.965 | 9 | | M5 | 1 | max | .197 | 8 | 1.728 | 8: | .418 | 7 | 5.115 | 9 | 8.479 | -8 | 0 | 8 | 0 | 9 | | | <u> </u> | min | 114 | 9 | .84 | 9 | 415 | 6 | -8.479 | 8 | -5.115 | 9 | 0 | 9 | 0 | 8 | | | 2 | max | .261 | 7 | .402 | 8 | .233 | 7 | 7.48 | 9 | 1.372 | 8 | .367 | 1 | 1.664 | 7 | | Γ. | wa. | min | .034 | 6 | 498 | 9 | 0 | 1 | -1.372 | 8 | -7.48 | 9 | -1.664 | 7 | 367 | 1 | | | 3 | max | .263 | 7 | .392 | 8 | .233 | 7 | 4.913 | 9 | 656 | 8 | .368 | 1 | .975 | 8 | | 4 | | min | .034 | 6 | 508 | 9 | 0 | 1 | .656 | 8 | -4.913 | 9 | 975 | 8 | 368 | 1 | | | 4 | max | .264 | 7 | .382 | 8 | .233 | 7 | 2.642 | 1 | -2.294 | 9 | .473 | 9 | .399 | 8 | | | 24° (8.5) | min | .034 | 6 | 518 | 9 | 0 | 1 | 2.294 | 9 | -2.642 | 1 | 399 | 8 | 473 | 9 | | | 5 | max | .265 | 7 | .372 | 8 | .233 | 7 | 4.554 | 8 | .378 | 9 | 1.301 | 7 | .118 | 6 | | | in in | min | .034 | 6 | 528 | 9 | 0 | 1 | 378 | 9 | -4.554 | 8 | 118 | 6 | -1.301 | 7 | | | 6 | max | .267 | 7 | .361 | 8 | .233 | 7 | 6.425 | 8 | 3.102 | 9 | 2.289 | 7 | 019 | 6 | | | | min | .034 | 6 | 539 | 9 | 0 | 1 | -3.102 | 9 | -6.425 | 8 | .019 | 6 | -2.289 | 7 | | 8 | 7 | max | .517 | 7 | 955 | 8 | .544 | 8 | 3.167 | 8 | 11.297 | 9 | .001 | 9 | 0 | 1 | | | | min | .07 | 6 | -1.905 | 9 | 216 | 9 | -11.297 | 9 | -3.167 | 8 | 0 | 1 | 001 | 9 | | M6 | 1 | max | 1.288 | 9 | .992 | 7_ | .929 | 9 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | | | | min | .668 | 8 | .133 | 6 | 192 | 1 | 0 | 1 | 0 | 1 | 00 | 1 | 0 | 1 | | | 2 | max | 1.284 | 9 | .99 | 7 | .929 | 9 | 3.793 | 7 | 509 | 6 | 2.956 | 9 | .611 | 1 | | | | min | .664 | 8 | .133 | 6 | 192 | 1 | .509 | 6 | -3.793 | 7 | 611 | 1 | -2.956 | 9 | | | 3 | max | 1.28 | 9 | .494 | 9 | 163 | 7 | 4.804 | 7 | -1.018 | 6 | 2.454 | 9 | 1.221 | 1 | | | | min | .66 | 8 | 339 | 8 | 529 | 6 | 1.018 | 6 | -4.804 | 7 | -1.221 | 1 | -2.454 | 9 | | | 4 | max | 1.276 | 9 | .492 | 9 | 163 | 7 | 5.681 | 9 | 728 | 8 | .801 | 9 | 1.832 | 1 | | | | min | .656 | - 8 | 339 | 8 | 526 | 6 | .728 | 8 | -5.681 | 9 | -1.832 | 1 | 801 | 9 | | | _5_ | max | 1.271 | 9 | .49 | 9 | 163 | 7 | 7.56 | 9 | .57 | 8 | 853 | 9 | 2.442 | 1 | | | | min | .652 | 8 | 339 | 8 | 523 | 6 | 57 | 8 | -7.56 | 9 | -2.442 | 1 | .853 | 9 | | | 6 | max | | | .488 | 9 | 163 | 7 | 9.431 | 9 | | 8 | -2.507 | 9 | 3.053 | 1 | | <u>_</u> | | min | .648 | 8 | 339 | 8 | 521 | 6 | -1.869 | 8 | -9.431 | 9 | -3.053 | 1 | 2.507 | 9 | | L | 7 | max | 1.263 | 9 | .486 | 9 | 161 | 8 | 11.296 | 9 | 3.168 | 8 | -3.118 | 7 | 4.282 | 6 | | | | min | .643 | 8 | 339 | 8 | 52 | 9 | -3.168 | 8 | -11.296 | 9 | -4.282 | 6 | 3.118 | 7 | | M4A | _1 | max | .828 | 1 | .231 | 9 | .175 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | | Ľ | | min | .403 | 9 | 275 | 8 | .132 | 6 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | | _ | 2 | max | .823 | 1 | .229 | 9 | .175 | 1 | .882 | 9 | 1.051 | 8 | .558 | 1 | 423 | 6 | | <u> </u> | | min | .399 | 9 | 275 | 8 | .134 | 6 | -1.051 | 8 | 882 | 9 | .423 | 6 | - 558 | 1 | | | 3_ | max | .818 | 11 | .228 | 9 | .175 | 1 | 1.757 | 9 | 2.103 | 8 | 1.116 | 1 | 855 | 6 | | <u>L</u> | <u> </u> | min | .395 | 9 | 275 | 8 | .137 | 6 | -2.103 | 8 | -1.757 | 9 | .855 | 6 | -1.116 | 1 | | | 4 | max | .813 | 1 | .226 | 9 | .175 | 1 | 2.625 | 9 | 3.154 | 8 | 1.674 | 1 | -1.296 | 6 | | <u>[</u> | | min | .391 | 9 | 275 | 8 | .14 | 6 | -3.154 | 8 | -2.625 | 9 | 1.296 | 6 | -1.674 | 1 | | Ĺ | _5_ | max | .809 | 1 | .224 | 9 | .175 | 1 | 3.485 | 9 | 4.206 | 8 | 2.232 | 1 | -1.746 | 6 | | | | min | .386 | 9 | 275 | 8 | .143 | 6_ | -4.206 | 8 | -3.485 | 9 | 1.746 | 6 | -2.232 | 1 | | Ŀ | 6 | max | .804 | 1 | .222 | 9 | .175 | 1 | 4.338 | 9 | 5.257 | 8 | 2.79 | 1_1_ | -2.206 | 6 | | · | | min | .382 | 9 | 275 | 8 | .146 | 6 | -5.257 | 8 | -4.338 | 9 | 2.206 | 6 | -2.79 | 1 | | 1 | 7 | max | .799 | 1 1 | .22 | 9 | .175 | 1 | 5.183 | 9 | 6.309 | 8 | 3.348 | 1 | -2.675 | 6 | | <u> </u> | 7 | - | | | | | | | | | | | | | | | | M5A | 1 | min | .378 | 9 | 275
1.734 | 8 | | 9 | -6.309
5.184 | 8 | -5.183 | 9 | 2.675 | 6 | -3.348
0 | 8 | Company : Intrepid Technology and Resources, Inc. Designer : Job Number : keslev2 October 16, 2003 2:58 PM Checked By: Company : Intrepid Technology and Resources, Inc. Designer : SD | kesle kesley2 October 16, 2003 2:58 PM Checked By:____ | Member Label | Section | n | Axial | | Shear y-y | | Shear z-z | F | Bending y-to | op F | Bending y-b | ot F | Bendina z-tr | n F | Bending z-b | not | |--------------|-------------|-----|-----------|--------------|-----------|----|-----------|----|-----------------|-------------|-------------|------|--------------|-----|-------------|-----------| | | 00000 | | (ksi) | Lc | (ksi) | Lc | (ksi) | Lc | (ksi) | Lc. | (ksi) | Lc | (ksi) | Lc | (ksi) | | | | | min | .609 | 1 | 005 | 8 | 01 | 8 | .006 | 9 | 107 | 8 | 259 | 8 | 35 | Τ | | | 3 | max | 1.754 | 6 | 008 | 9 | 0 | 9 | .13 | 8 | .059 | 9 | .269 | 9 | .851 | Ť | | | | min | .614 | 1 | 011 | 8 | 01 | 8 | 059 | 9 | 13 | 8 | 677 | 8 | 338 | + | | | 4 | max | 1.779 | 6 | 014 | 6 | 0 | 1 | .071 | 8 | .21 | 9 | 003 | 9 | 1.579 | + | | | | min | .636 | 1 | 021 | 7 | 011 | 7 | 21 | 9 | 071 | 8 | -1.256 | 8 | .004 | +- | | | 5 | max | 1.784 | 6 | .011 | 8 | .01 | 8 | .129 | 8 | .027 | 9 | .368 | 9 | .838 | + | | | | min | .641 | 1 | .006 | 9 | 001 | 9 | 027 | 9 | 129 | 8 | 667 | 8 | 462 | - | | | | | | - | .008 | 8 | .01 | | | | 022 | | | | | | | | 6 | max | 1.789 | 6 | | | | 8 | .106 | 8 | | 9 | .328 | 9 | .319 | | | | | min | .646_ | 1 | 003 | 9 | 005 | 9 | .022 | 9 | 106 | 8 | 253 | 8 | 412 | 1 | | | | max | 1.794 | 6 | 002 | 8 | .01 | 8 | 0 | 1 | 0 | 1 | 0 | 1_ | 0 | 1 | | 7.5 | | min | .65 | 1_ | 013 | 1_ | 008 | 9 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | ┸ | | M11 | 1 | max | .633 | 1 | .013 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | | | | 2 | min | -1.994 | 6 | 0 | 7 | 021 | .7 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | | | | 2 | max | .638 | 1 | .002 | 1 | 0 | 1 | .174 | 7 | 074 | 6 | .175 | 1 | .699 | | | | | min | -1.991 | 6 | 009 | 7 | 018 | 7 | .074 | 6 | 174 | 7 | 557 | 7 | 219 | T |
 | 3 | max | .643 | 1 | 009 | 1 | 0 | 1 | .198 | 7 | 01 | 6 | .1 | 1 | 1.572 | T | | | <u> </u> | min | -1.988 | 6 | 019 | 7 | 014 | 7 | .01 | 6 | 198 | 7 | -1.251 | 7 | 126 | T | | | 4 | max | .665 | 1 | 02 | 1 | .011 | 7 | .079 | 7 | .192 | 6 | 223 | 1 | 2.634 | T | | | | min | -1.985 | 6 | 028 | 7 | 01 | 8 | - 192 | 6 | 079 | 7 | -2.096 | 7 | .281 | \dagger | | | 5 | max | .67 | 1 | .018 | 7 | .015 | 7 | .218 | 7 | 037 | 6 | .102 | 1 | 1.545 | + | | | J | | -1.97 | 6 | .009 | 1 | 0 | 1 | .037 | 6 | 218 | 7 | -1.229 | 7 | 128 | t | | | - | min | | - | | 7 | | 7 | | 7 | | | .175 | | | + | | | 6 | max | .674 | 1 | .009 | | .018 | | .183 | | 085 | 1 | | 1 | .686 | + | | | | min | -1.967 | 6 | 002 | 1_ | 0 | 1 | .085 | 1 | 183 | 7 | 546 | 7 | 221 | + | | | 7 | max | .679 | 1 | 0 | 7 | .021 | 7 | 0 : | 1 | 0 | 1 | 0 | 1 | 0 | 4 | | | | min | -1.964 | 6 | 013 | 1 | 0 | 1 | 0 | 1 | 0 | 1 : | 0 | 1 | 0 | Ļ | | M13 | 1 | max | .282 | 6 | 3.47 | 1 | .164 | 6 | -6.221 | 8 | 7.473 | 1 | 6.449 | 7 | 1.717 | L | | | | min | 122 | 7_ | 2.959 | 8 | -1.056 | 7 | -7.473 | 1 | 6.221 | 8 | -1.717 | 6 | -6.449 | | | | 2 | max | 058 | 6 | 12 | 9 | .164 | 6 | 7.146 | 1_ | -5.914 | 9 | 1.998 | .7 | 1.025 | L | | | | min | 122 | 7 | 154 | 1 | 28 | 7 | 5.914 | 9 | -7.146 | 1 | -1.025 | 6 | -1.998 | | | | 3 | max | 059 | 6 | 129 | 9 | .164 | 6 | 6.473 | 1 | -5.389 | O) | .857 | 8 | .366 | | | | | min | 122 | 7 | 165 | 1 | 277 | 7 | 5.389 | 9 | -6.473 | 1 | 366 | 9 | 857 | | | | 4 | max | 06 | 6 | 138 | 9 | .164 | 6 | 5.755 | 1 | -4.815 | 6 | .365 | 1 | .342 | Τ | | | | min | 122 | 7 | 176 | 1 | 275 | 7 | 4.815 | 6 | -5.755 | 1 | 342 | 7 | 365 | T | | | 5 | max | 061 | 6 | 148 | 9 | .164 | 6 | 4.99 | 1 | -4.122 | 6 | 1.052 | 6 | 1.497 | T | | | | min | 122 | 7 | 187 | 1 | 273 | 7 | 4.122 | 6 | -4.99 | 1 | -1.497 | 7 | -1.052 | + | | | 6 | max | 062 | 6 | 157 | 9 | .164 | 6 | 4.18 | 1 | -3.389 | 6 | 1.744 | 6 | 2.642 | $^{+}$ | | | - | min | 122 | 7 | 197 | 1 | 27 | 7 | 3.389 | 6 | -4.18 | 1 | -2.642 | 7 | -1.744 | \dagger | | | 7 | | 122
07 | 9 | -3.263 | g | .795 | 9 | -5.784 | 7 | 6.845 | 1 | 2.437 | 6 | 1.599 | ╁ | | | 7 | max | | | | | | | | | | | -1.599 | | | \dagger | | 144 | | min | 453 | 8 | -3.821 | 1 | 125 | 8 | -6.845
5.061 | 1 | 5.784 | 7 | | 7 | -2.437 | + | | M14 | 1 | max | .259 | 8 | 3.47 | 1 | 0 | 1 | - <u>5.961</u> | 8 | 7.983 | 9 | 5.833 | 7 | .359 | + | | | | min | 222 | 9 | 2.94 | 8 | -1.057 | 7 | -7.983 | 9 | 5.961 | 8 | 359 | 1 | -5.833 | + | | | 2 | max | 071 | _7_ | 055 | 9 | .009 | 9 | 7.146 | 1 | -4.871 | 9 | 3.458 | 8 | 1.349 | 1 | | | 65.5 | min | 231 | 6 | 166 | 8 | 445 | 8 | 4.871 | 9 | -7.146 | 1 | -1.349 | 9 | -3.458 | ļ | | | 3 | max | 071 | 7 | 064 | 9 | .011 | 9 | 6.473 | 1 | -4.619 | 9 | 1.581 | 8 | 1.306 | l | | | | min | 232 | 6 | 176 | 8 | 445 | 8 | 4.619 | 9 | -6.473 | 1 | -1.306 | 9 | -1.581 | | | | 4 | max | 071 | 7 | 074 | 9 | .014 | 9 | 5.755 | 1 | -4.327 | 9 | 296 | 8 | 1.254 | 1 | | | | min | 233 | 6 | 185 | 8 | 445 | 8 | 4.327 | 9 | -5.755 | 1 | -1.254 | 9 | .296 | ſ | | | 5 | max | 071 | 7 | 083 | 9 | .016 | 9 | 4.99 | 1 | -3.921 | 6 | 367 | 1 | 2.173 | T | | | [Tel 1 | min | 234 | 6 | 194 | 8 | 445 | 8 | 3.921 | 6 | -4.99 | 1 | -2.173 | 8 | .367 | T | | | 6 | max | 071 | 7 | 092 | 9 | .018 | 9 | 4.18 | 1 | -3.3 | 8 | 37 | 1 | 4.05 | Ť | | | | min | 235 | 6 | 204 | 8 | 445 | 8 | 3.3 | 8 | -4.18 | 1 | -4.05 | 8 | .37 | T | | | 7 | max | 071 | 7 | -3.199 | 9 | .795 | 9 | -5.5 | 9 | 6.845 | 1 | 1.141 | 9 | 5.927 | T | | | - | min | 575 | 6 | -3.821 | 1 | 445 | 8 | -6.845 | 1 | 5.5 | 9 | -5.927 | 8 | -1.141 | t | Company : Intrepid Technology and Resources, Inc. Designer : Job Number : kesley2 October 16, 2003 2:58 PM Checked By:____ Member Data | Member Lab | el Joint | J Joint | K Joint | X-Axis
Rotate | Shape /
Section | Material
Set | Memb |) | End Re | J-End | End O | J-End | nactiv
Code | Length | |------------|------------|---------|-------------|------------------|--------------------|-----------------|------|----|-------------------|---------|-------|-------|----------------|-----------| | M4 | N5 | N6 | | (degrees |) Set
COL | STL | TV | MO | xyz xyz
BenPIN | xyz xyz | (in) | (in) | T | (ft)
6 | | M5 | N6 | N7 | | la. | BAYTOP | STL | V | + | DOIN IN | | | | - | 8 | | M6 | N8 | N7 | | | COL | STL | Ý | | BenPIN | | | | | 6 | | M4A | N5A | N6A | 1 1 2 2 2 3 | | COL | STL | Ϋ́ | - | BenPIN | | | | | 6 | | M5A | N6A | N7A | | | BAYTOP | STL | Y | 1 | | | 1 | | | 8 | | M6A | N8A | N7A | | | COL | STL | Y | | BenPIN | | | | | 6 | | M7 | N6 | N6A | | | SHRTTO | STL | Y | | | | | | Y | 6 | | M8 | N6A | N5 | . 1 . | | XBRACE | STL | Y | | BenPIN | BenPIN | | | | 8.485 | | M9 | N6 | N5A | | | XBRACE | STL | Y | | BenPIN | BenPIN | | | | 8.485 | | M10 | N7A | N8 | | | XBRACE | STL | Y | | BenPIN | BenPIN | | | | 8.485 | | M11 | N7 | N8A | | } | XBRACE | STL | Y | | BenPIN | BenPIN | | | | 8.485 | | M12 | N7 | N7A | | | SHRTTO | STL | Υ | | 1.0 | | | | Y | 6 | | M13 | N12 | N11 | | | LOADCR | STL | Υ | Υ | | | | | | 6 | | M14 | N14 | N13 | | | LOADCR | STL | Y | Υ | | | | Y | | 6 | Member Point Loads, Category : DL, BLC 1 : Dead Load | Member Label | l Joint | J Joint | Direction | Magnitude
(k, k-ft) | Location
(ft or %) | |--------------|---------|---------|-----------|------------------------|-----------------------| | M14 | N14 | N13 | Y | -2 | 1 | | M14 | N14 | N13 | Υ | -2 | 5.333 | | M13 | N12 | N11 | Y | -2 | 5.333 | | M13 | N12 | N11 | Υ | -2 | 1 | Member Point Loads, Category: ELX, BLC 2: Seismic Load X | Member Label | l Joint | J Joint | Direction | Magnitude
(k, k-ft) | Location
(ft or %) | |--------------|---------|---------|-----------|------------------------|-----------------------| | M14 | N14 | N13 | X | .6 | 1 | | M14 | N14 | N13 | Χ | .6 | 5.333 | | M13 | N12 | N11 | X | .6 | 5.333 | | M13 | N12 | N11 | X | 6 | 1 | Member Point Loads, Category : ELZ, BLC 3 : seismic load Z | Member Label | l Joint | J Joint | Direction | Magnitude
(k, k-ft) | Location
(ft or %) | |--------------|---------|---------|-----------|------------------------|-----------------------| | M14 | N14 | N13 | Z | .6 | 1 | | M14 | N14 | N13 | Z | .6 | 5.333 | | M13 | N12 | N11 | Z | .6 | 5.333 | | M13 | N12 | N11 | Z | .6 | 1 | Member Point Loads, Category: OL1, BLC 4: jib crane z | Member Label | l Joint | J Joint | Direction | Magnitude | Location | |--------------|---------|---------|-----------|-----------|-----------| | | | | | (k, k-ft) | (ft or %) | | M6 | N8 | N7 | Z | -1.685 | 1.25 | Member Point Loads, Category: OL2, BLC 5: jib crane x | Member Label | l Joint | J Joint | Direction | Magnitude | Location | |--------------|---------|---------|-----------|-----------|-----------| | | | | · | (k, k-ft) | (ft or %) | | M6 | N8 | N7 | X | 1.685 | 1.25 | Joint Loads/Enforced Displacements, Category : OL1, BLC 4 : jib crane z | Joint Label | [L]oad,[M]ass,or
[D]isplacement | Direction | Magnitude
(k, k-ft, in, rad, k*s^2/ft) | |-------------|------------------------------------|-----------|---| | N7 | L | Z | 1.685 | Intrepid Technology and Resources, Inc. Company : Designer : Job Number : kesley2 October 16, 2003 2:58 PM Checked By:____ ### Joint Loads/Enforced Displacements, Category: OL2, BLC 5: jib crane x | Joint Label | [L]oad,[M]ass,or
[D]isplacement | Direction | Magnitude
(k, k-ft, in, rad, k*s^2/ft) | |-------------|------------------------------------|-----------|---| | N7 | L | X | -1.685 | Envelope Member AISC ASD 9th Code Checks | Label | Code Chk | Loc
(ft) | Lc | Shear Chk | Loc
(ft) | Dir | Lc | ASD Eqn. | Message | |-------|----------|-------------|----|-----------|-------------|-----|----|----------|----------------------------------| | M4 | .538 | 6 | 8 | .026 | 0 | V | 8 | H1-2 | | | M5 | .487 | 8 | 9 | .295 | 8 | У | 9 | H1-2 | | | M6 | .718 | 6 | 9 | .069 | 0 | у | 7 | H1-3 | | | M4A | .410 | 6 | 8 | .019 | 0 | у | 8 | H1-2 | | | M5A | .507 | 8 | 9 | .252 | 8 | У | 1 | H1-2 | | | M6A | .649 | 6 | 9 | .036 | 0 | У | 9 | H1-2 | | | M8 | .660 | 8.485 | 6 | .006 | 4.243 | У | 8 | H1-1 | - Code check based on z-z Axial. | | M9 | .481 | 8.485 | 7 | .007 | 4.243 | У | 8 | H1-1 | - Code check based on z-z Axial. | | M10 | .815 | 8.485 | 6 | .008 | 4.243 | У | 9 | H1-1 | - Code check based on z-z Axial. | | M11 | .308 | 8.485 | 1 | .009 | 4.243 | У | 7 | H1-1 | - Code check based on z-z Axial. | | M13 | .550 | 0 | 7 | .267 | 6 | у | 1 | H2-1 | | | M14 | .534 | 6 | 8 | .267 | 6 | у | 1 | H2-1 | | Envelope Reactions | Joint Label | | X Force
(k) | Lc | Y Force
(k) | Lc | Z Force
(k) | Lc | X Moment
(k-ft) | Lc | Y Moment
(k-ft) | Lc | Z Moment
(k-ft) | Lc | |------------------|-----|----------------|----|----------------|----|----------------|----|--------------------|----|--------------------|----|--------------------|----| | N5 | max | .648 | 8 | 4.027 | 8 | 506 | 7 | 0.000 | 1 | 0.000 | 1 | 0.000 | 1 | | | min | 402 | 9 | 1.533 | 9 | -1.163 | 6 | 0.000 | 1 | 0.000 | 1 | 0.000 | 1 | | N8 | max | 231 | 6 | 4.991 | 6 | .611 | 9 | 0.000 | 1 | 0.000 | 1 | 0.000 | 1 | | | min | -1.729 | 7 | 2.865 | 1 | -1.358 | 8 | 0.000 | 1 | 0.000 | 1 | 0.000 | 1 | | N5A | max | .475 | 8 | 3.175 | 1 | .876 | 7 | 0.000 | 1 | 0.000 | 1 | 0.000 | 1 | | | min | 408 | 9 | 1.459 | 6 | 136 | 6 | 0.000 | 1 | 0.000 | 1 | 0.000 | 1 | | N8A | max | 033 | 8 | 3.175 | 1 | .651 | 1 | 0.000 | 1 | 0.000 | 1 | 0.000 | 1 | | | min | 908 | 9 | .186 | 6 | -1.164 | 6 | 0.000 | 1 | 0.000 | 1 | 0.000 | 1 | | Reaction Totals: | max | 0.000 | 6 | 12.079 | 1 | 0.000 | 9 | | | | | | | | | min | -2 588 | 7 | 10 354 | 7 | -2 588 | 8 |] | | | | | | Envelope Member AISC ASD 9th Code Details | | Label | Lc | Fa
(ksi) | Ft
(ksi) | Fb y-y
(ksi) | Fb z-z
(ksi) | Cb | Cm y-y | Cm z-z | |-------------------------|-------|----
-------------|-------------|-----------------|-----------------|--------------|--------|--------| | | M4 | 8 | 18.858 | 21.6 | 23.76 | 23.76 | 1.75 | 1 | .6 | | | M5 | 9 | 17.548 | 21.6 | 23.76 | 23.76 | 2.287 | .6 | .85 | | | M6 | 9 | 18.858 | 21.6 | 23.76 | 23.76 | 1.75 | 1 | 1 | | | M4A | 8 | 18.858 | 21.6 | 23.76 | 23.76 | 1.75 | | .6 | | | M5A | 9 | 17.548 | 21.6 | 23.76 | 23.76 | 2.271 | .6 | .85 | | | M6A | 9 | 18.858 | 21.6 | 23.76 | 23.76 | 1.75 | .6 | 1 1 | | | M8 | 6 | 2.202 | 21.6 | - Code | check based | on z-z Axial | ONLY - | | | de la tar | M9 | 7 | 2.202 | 21.6 | - Code | check based | on z-z Axial | ONLY - | | | | M10 | 6 | 2.202 | 21.6 | - Code | check based | on z-z Axial | ONLY - | | | | M11 | 1 | 2.202 | 21.6 | - Code | check based | on z-z Axial | ONLY - | | | | M13 | 7 | 18.727 | 21.6 | 23.76 | 23.76 | 1.052 | .85 | .85 | | 15 ⁷⁷ 1, 197 | M14 | 8 | 18.727 | 21.6 | 23.76 | 23.76 | 1 1 | .24 | .85 | ### 6.2 Support Frame and Load Illustration ### 6.3 Weld Evaluations 2) A New Type of Engineering Company 501 West Broadway, Suite 200 Idaho Falls, ID 83402 (208) 529-5337 | JOB | | |---------------|------| | SHEET NO. | OF | | CALCULATED BY | DATE | | CHECKED BY | DATE | | - | ALL | SOINT | 75 | FIXE | EP 1 | EXCE | F | COMNECTIONS | 70 | |---|------|-------|-----|------|------|----------|-----|-------------|----| | | GIRL | JUND | ANT | > A | MGLE | <u> </u> | IFE | BRALES. | | SCALE WELD CONNECTION CALCULATIONS: - PER BLODGET (REF. EDF-096 KNOCKDOWN HOPPER FRAME DESEGN) DOINTS NG, NGA, N7, N7A (GX4X/4 TUBE) - MEMBER LOADS LOWER THAN INITIAL DESTAN DOINTS NG, NGA, N7, N7A (ZXXXY4 ANGLE) MAXIMUM LODD 19 KPS TOTAL 6" WELD ASSUME \$6" FILLET 1875 POOT = 1875 = 133" -> .133 INZ IN WELD Ta=.4 by by=36KSI => C=14.4 KSI Ta(.133)=1.9 KIPN > MAXIMUM HOAD WEND LENGTH IS | JOB | | |---------------|------| | SHEET NO. | OF | | CALCULATED BY | DATE | | CHECKED BY | DATE | | SCALE | | | 3) | DOINTS NII, NIZ, NIS, NIY
(MEMBERS MIS, MIY) | |----|---| | | MAXIMUM KOAD: / 1.466 ft-KIP MZ-Z | | | Z.689 KIP SHEAR Y-Y (i) 0.459 KIP AXIAL (i) 1.071 ft-KIP MY-Y | | | COMPARE TO: 1.369 Ft-MEP MZZ 1.283 Ft-KIP MY-Y (i) 2.826 KIP SHEAR Y-Y 0.532 KIP AXEAL | | | -WITH ORIGINAL DESIGN | NEW DESIGN EXPERIENCES DECREASED LOADING. NO REVISION NECKESSARY, DOINTS N5, N5A, N8, N8A 4) NEW DESIGN EXPERIENCES MORE CONSERNATIVE MADERIA. NO REVISION NECLESSARY. | JOB | | |---------------|------| | SHEET NO. | OF | | CALCULATED BY | DATE | | CHECKED BY | DATE | | SCALE | | # BEAM CRUSHING UNDER MOUNTING BRACKET LOADS: WIDE SIDE OF BEAM MODELED AS A BEAM WITH MOUNTING BRACKET LOAD AS A POINT IN THE CENTER OF THE BEAM SPAN, THIS IS CONSERVATINE FOR THREE REASONS: - CENTROLD OF THE LOAD IS NOT EENTERED ON THE BEAM WEB. - THE LOAD IS DISTRIBUTED ABOUT - THE BEAM WEB IS SUBPORTED BY THE CONTINUING BEAM LENGTH. THE LOWER MOUNTING POINT IS BOUNDED BELAUSE IT IS LOADED IN COMPRESSION AND BELAUSE IT IS MID-SPAN ON THE BEAM. | JOB | | |---------------|------| | SHEET NO. | OF | | CALCULATED BY | DATE | | CHECKED BY | DATE | | | | | | 16 | 85 Ib | | | SELTION | | |--------------------|------|--|--------|---------|----------|---------------------| | | , i. | An and a state of the second and a state of the second and a an | Sale | 7 - | 6 | | | | -6 | And the second the second seco | | | I= /12(| (6).25 ³ | | - - M . | | | , | · \. | = .007 | | | U - / Cy | | M = 1 | 1685 (| 3) = 50 | 55 IN-16 | • | | | | \/ = . | 125 | | | | | 6=80 | ,880 | PSI | >> < | y = 36 | ,000 PSI | | SCALE REINFORCEMENT: ASSUME /4" PLATE WELDED ON FOR BACKENG - WELDS - 1/4" FILLET 3, U-GROOVE - ENSURES FULL STRENGTH OF 1/4" PLATE - PESTITION SILVED OF OPPORTU -RESISTS SHEAR O/ APPLIED BENDING LOADS NEW SECTION: $T = \frac{1}{12}(6).5^3 = .0625$ Y = .25 $MY = \frac{5055(.25)}{.0625} = .20,220 \text{ PST}$ | JOB | | |---------------|------| | SHEET NO. | OF | | CALCULATED BY | DATE | | CHECKED BY | DATE | | SCALE | | ALLOWARDE STRESS: ATSC ALLOWARDE STRESS DESIGN SPECIFICATION FOR STRUCTURAL STEEL BUILDINGS, 1989. MEMBERS W/ NON-COMPACT SECTIONS $F_{b} = F_{y} \left[.79 - .00 \times \frac{b_{q}}{2 \zeta_{q}} \right]$ ASSUME $F_{y} = 36 \text{ KSI}$ (ASTM A36) $F_{b} = 36 \left[.79 - .00 \times \left(\frac{6}{2(.5)} \right) \right]$ $= 36 \left(.718 \right)$ = 25.8 KSI > 20.2 KSI LOAD STRESS 4" BRACE PLATE FULLY WELDED WILL PREVENT TUBE CRUSHING UNDER MAXIMUM LOAD. ### 6.4 Bolt Loading Calculations | JOB | | |-------------------------|---------------| | SHEET NO. | OF | | CALCULATED BY K. SHABER | DATE 10/17/03 | | CHECKED BY | DATE | ASTM A325 BOLT LOADING TOTAL LOAD - P= 1685 165 # of BONTS - NB = C LOAD PER BOLT - PT = Z80.8 15 BOLT SCALE BOLT HOLE SIZE - 1/6 -ASSUME NOMINAL BOLT DIAMETER EQUAL TO 50" TENSILE STRESS AREA of 5/8" BOLT A_ = . ZZ60 INZ STRESS PER BOLT SA = 780.8 - 1242,6 PSI PROOF STRENGT of A325 $6_p = 85$ KSI >> 6_A -NO MINIMUM TORQUE LOADING ### 7.0 Appendix D – Initial Design ### **ENGINEERING DESIGN FILE** EDF-096- 019 Rev. No. | 16 | | | | Page 1 of/2 | |-----------------------------------|------------------------|--|--|----------------------------------| | EDF Title: ICDF | WAC EV | raluation | | | | Project No.: 2000-096 | | | Project Title: OU 1-10, Group | 3 | | | eeds to b | e provided to determine ste Acceptance Criteria. | if the TSF-26/PM-2A tank conte | nt waste is expected to meet the | | Summary of Co | nclusions: | | | | | The two main is
hazardous wast | sues that
e, and 2) | remain open is 1) does t | dentified for TSF-26 will be able
he tank contents meet the LDR
s be accepted into the ICDF for
e removal activities. | requirements for F001 | | Review and Ap | proval Sig | natures: | | | | | R/A | Printed Name | Signature | Date | | Prepared by: | | GARY MECHAM | Somiale | 10/20/03 | | Checked by: | | KEVIN SHABER | Mushelm | 10/20/03 | | Approval: | | GARY MOTHAM | Say Dulot | 10/21/03 | Distribution: | | | | | | | | Stamp (if required) | | | | | | | | | # TAN TSF-26 WASTE COMPARISON TO THE ICDF LANDFILL WASTE ACCEPTANCE CRITERIA The following information identifies the ICDF Landfill Waste Acceptance Criteria and evaluates the possibility of sending the tank content waste that will be removed from the PM-2A tanks during the OU 1-10, Group 3 remedial activities. The following sections address the criteria extracted from the ICDF Landfill Waste Acceptance Criteria. #### Criteria #1 - Prohibited Waste The wastes that are prohibited from disposal in the ICDF landfill are described in this section. The QA program will include a determination that no prohibited wastes are accepted for disposal to the ICDF landfill. ### Waste With >10 nCi/g TRU Constituents Waste containing greater than 10 nCi/g of TRU radionuclides is prohibited from disposal at the ICDF landfill in accordance with the OU 3-13 ROD (Appendix A, OU 3-13 Responsiveness Summary, Responses to comments #28, 226, and 230 [DOE-ID 1999]). ### TSCA Waste Containing > 500 ppm PCBs TSCA waste containing greater than 500 ppm of PCBs is prohibited from disposal at the ICDF landfill, in accordance with 40 CFR 761.60. No waste greater than 500 ppm of PCBs is expected, based on the inventory described in "INEEL CERCLA Disposal Facility Design Inventory" (EDF-ER-264). ### Free Liquids Waste containing free liquids is prohibited from disposal at the ICDF landfill, unless the liquids have been stabilized. If necessary, the presence of free liquids shall be determined by EPA Method 9095 ("Paint Filter Liquids Test") (EPA 1986) before shipment to the ICDF Complex. ### Waste Capable of Detonation, Explosive Decomposition or Reaction Waste capable of
detonation or explosive decomposition is prohibited. This includes ordnance and explosive materials that may be encountered during excavation of waste. Generally, process knowledge will be used to make the determination that a waste is or is not capable of detonation or explosive decomposition, based on unexploded observable ordnance. If it is not clear based on process knowledge, specific testing of the waste may be required. #### Waste Capable of Generating Toxic Gases, Vapors, or Fumes Waste capable of generating toxic gases, vapors, or fumes harmful to persons transporting, handling, and disposing the waste (DOE Manual 435.1) is prohibited. The only allowable degradable wastes are wood, building demolition debris, PPE, and metals. Toxic gasses are not formed from the degradation of these materials. #### Gaseous Waste All gaseous waste containers must be empty and flattened. ### **Waste Exceeding the Class C Limit** Waste exceeding the Class C radioactive waste limit, as defined in 10 CFR 61.55, is prohibited. ### Waste Containing Greater than 1% Chelating Compounds by Weight Waste containing greater than 1% chelating compounds by weight is prohibited. Chelating compounds may mobilize constituents and cause exceedence of the RAOs. Examples of chelating compounds are glycinate, salicylate, chelidamic acid, and phthalic acid, ### Spent Nuclear Fuel and High-Level Waste Spent nuclear fuel and high-level waste (DOE Manual 435.1) are prohibited. ### Volatile Organic Wastes >500 ppm Organic wastes >500 ppm are prohibited (40 CFR 1082 [c][I]). Based on the available sample results and characterization data the TSF-26 waste streams do not fall into the criteria of prohibited waste streams. The liquid that has been identified will be absorbed by adding additional diatamatious earth during the removal process. #### Criteria #2 - Restricted Wastes Requiring Treatment Table 1-1 lists the materials restricted from disposal to the ICDF landfill until specific conditions are met. Table 1-1. Materials restricted from disposal at the ICDF landfill until the listed conditions have been met. | Restricted Material | Condition to be Met | |---|--| | Hazardous waste outside AOC | Hazardous waste from outside the AOC must be treated to meet UTSs. | | Bulk disposal of waste containing free liquids | Free liquids must be eliminated by stabilization (adding materials to chemically immobilize the free liquids in the waste). | | | If necessary, the presence of free liquids shall be determined by EPA Method 9095 ("Paint Filter Liquids Test") (EPA 1986) before shipment to the ICDF Complex. | | Containerized waste holding free liquids, unless one of the following conditions has been met: | All freestanding liquid has been decanted, solidified with nonbiodegradable sorbent materials, stabilized, or otherwise eliminated ^a . | | | The waste has been converted into a form that contains as little freestanding and noncorrosive liquid as is reasonably achievable. In no case shall the liquid exceed 1% of the waste volume in a disposal container or 0.5% of the waste volume processed to a stable form ^a . | | LDR—Restricted waste | Must meet LDR requirements for 40 CFR 268. | | Refrigerant-bearing equipment containing chlorofluorocarbons (CFCs) | CFC removal has been completed (40 CFR 82). | | Pyrophoric waste | The waste must be treated, prepared, and packaged to be nonflammable prior to being disposed. | | Infectious waste, as defined in 10 CFR 61 (including "any substance that may harbor or transmit pathogenic organisms," which may apply to septic tank sludge) | Special handling procedures will be developed. | | pH <2 or >12.5 | Neutralized. | | Wastes containing >500 ppm volatile organics | Must be treated to reduce volatile organics to <500 ppm (40 CFR 26.1082 [c][1]). | | Trinitrotoluene (TNT) Royal Dutch explosives (RDX) | The waste must not be capable of detonation, explosive decomposition, or reaction at normal pressures and temperature, or explosive reaction with water. | a. A procedure for determination of free liquids is provided in the ICDF Complex O&M Manual. In accordance with section 4 of the ICDF WAC, the wastes associated with TSF-26 do invoke the requirement to meet Land Disposal Restrictions applicable for the F001 listed hazardous waste components. A formal hazardous waste determination will need to be developed by Waste Generator Services (WGS) for this waste. The wastes will then be evaluated against the applicable treatment standards or prohibition levels. The federal treatment standards and prohibition levels that apply to LDR waste are published in 40 CFR 268.48 and 40 CFR 264.49 (LDR treatment standards for soils). A list of the F001 listed waste treatment standards is provided in Table 1-2. Table 1-2. LDR limits for F-listed hazardous wastes. | Waste Code | Waste Description | Regulated
Hazardous
Constituent | Regulatory Standard
(mg/kg total, unless
noted otherwise) | 40 CFR 268.49 Alternative LDR treatment standards for contaminated soil ^c | |------------------------|-----------------------------|---|---|--| | F001,
F002, | Listed spent solvent wastes | Acetone | 160 | 1,600 mg/kg | | F003,
F004,
F005 | | Benzene | 10 | 1 00 mg/kg | | | | n-Butyl alcohol | 2.6 | 26 mg/kg | | | | Carbon disulfide | (see 40 CFR 268) | 480 mg/L TCLP | | | | Carbon tetrachloride | 6.0 | 60 mg/kg | | | | o-Cresol | 5.6 | 56 mg/kg | | | | m-Cresol | 5.6 | 56 mg/kg | | | | p-Cresol | 5.6 | 56 mg/kg | | | | Cresol mixtures | 11.2 | NA | | | | Cyclohexanone | (see 40 CFR 268) | 7.5 mg/L TCLP | | | | o-Dichlorobenzene | 6.0 | 60 mg/kg | | | | Ethyl acetate | 33 | 330 mg/kg | | | | Ethyl benzene | 10 | 100 mg/kg | | | | Ethyl ether | 160 | 1,600 mg/kg | | | | Isobutyl alcohol | 170 | 1,700 mg/kg | | | | Methanol | (see 40 CFR 268) | 7.5 mg/L TCLP | | | | Methylene chloride | 30 | 300 mg/kg | | | | Methyl ethyl ketone | 36 | 360 mg/kg | | | | Methyl isobutyl ketone | 33 | 330 mg/kg | | | | Nitrobenzene | 14 | 140 mg/kg | | | | Pyridine | 16 | 160 mg/kg | | | | Tetrachloroethylene | 6.0 | 60 mg/kg | | | | Toluene | 10 | 100 mg/kg | | | | 1,1,1-Trichloroethane | 6.0 | 60 mg/kg | | | | 1,1,2-Trichloroethane | 6.0 | 60 mg/kg | | | | 1,1,2-Trichloro-1,2,2-
trifluoroethane | 30 | 300 mg/kg | | Waste
Code | Waste Description | Regulated
Hazardous
Constituent | Regulatory Standard
(mg/kg total, unless
noted otherwise) | 40 CFR 268.49
Alternative LDR
treatment standards
for contaminated
soil ^c | |---------------|-------------------|---------------------------------------|---|--| | | | Trichloroethylene | 6.0 | 60 mg/kg | | | | Trichloromonofluoro methane | 30 | 300 mg/kg | | | | Xylenes | 30 | 300 mg/kg | | | | Chlorobenzene | 6.0 | 60 mg/kg | a. TOC (total organic compounds). b. Universal Treatment Standards. When treatment of any constituent subject to treatment to a 90% reduction standard would result in concentrations less than 10 times the Universal Treatment Standard for that constituent, treatment to achieve constituent concentrations less than 10 times is not required (40 CFR 268.49 (c) (1)(c)). d. Note: Table represents a partial list of waste codes most likely to be encountered during remediation activities at the INEEL. 40 CFR 268 will be consulted to ensure the applicable standard is used. #### Criteria #3 - Physical and Chemical Criteria Waste concentration limits and total quantity limits have been established for the ICDF. There is a provided within these values as a safety margin to provide flexibility in the waste acceptance process in case actual waste concentrations are higher than the ICDF design inventory. However, if waste characterization identifies waste concentrations that approach a WAC limit, the waste acceptance process will ensure protection of human health and the environment based on analysis of actual waste concentrations. These safety margins should adequately cover the uncertainty of concentrations that may be disposed at the landfill. #### **Liquid and Liquid-Containing Waste** For liquid-containing waste where condensate could form in inner plastic packaging (for example, bags) subsequent to packaging, the condensate shall be eliminated to the maximum extent practical by placing sorbents within the inner plastic packaging. In any case, the amount of liquid may not exceed 1% of the volume of the waste or 0.5% of waste processed to a stable form. Residual liquids in large debris items shall be sorbed or removed. In cases where removing suspected liquids is not practical and sampling to determine if liquids are present is impossible, the liquids shall be removed to the maximum extent possible by draining suspected liquids at low points and placing an adequate amount of sorbent around each item. In any case, the amount of liquid cannot exceed 1% of the volume of the waste. #### **Land Disposal Restrictions** The application of LDRs for waste that is either a listed waste and/or characteristic waste depends on whether a waste originates from inside the WAG 3 AOC or has triggered placement. Wastes originating inside the WAG 3 AOC (that have not triggered placement) are acceptable for direct
disposal in the ICDF landfill without the need to meet the RCRA LDRs specified in the OU 3-13 ROD (DOE-ID 1999), provided that the waste meets the appropriate WAC limits. Waste generated outside the AOC or that triggers LDRs, will use the LDR as the concentration limit for the hazardous constituent. It is assumed that the TSF-26 waste streams meet the applicable LDR requirements. Additional sampling of the tank material will be performed prior to the start of the TSF-26 remedial activities to ensure that this assumption is valid and that treatment of the waste stream is not required. #### Solidification or Stabilization of Organic Liquids and Chelating Compounds Organic liquids and chelating compounds exceeding 1% of the waste by weight must be solidified or stabilized to a form that immobilizes the organic and chelating compounds. #### **Asbestos-Containing Waste** Asbestos-containing waste should be sent to the CFA bulk landfill unless the radionuclide content of the waste prevents this disposal. If the waste is radioactive, asbestos-containing waste material shall be packaged in accordance with 40 CFR 61.150. Wetting with water is allowed as long as it does not exceed applicable free liquid requirements. Disposal of asbestos waste will be in accordance with applicable state and federal regulations. #### **Heat Generation** If heat generation from radiological decay in the waste package exceeds 3.5 watts per m³ (0.1 watt per ft³), the package must be evaluated using the conversion factors in Appendix E to ensure that the heat does not affect the integrity of the container or surrounding containers in the ICDF landfill. This evaluation must be provided to and approved by the ICDF Complex Operations Manager. #### **Gas Generation** Gas generation from radiolytic or biological decomposition of containerized waste must be controlled to prevent pressurization exceeding 1.5 atmospheres (152 kilopascals absolute pressure), and combustible gas (for example, hydrogen, methane) concentrations exceeding the lower explosive limit during handling before disposal. Field methods for determining presence and amount of combustible gas can be used to demonstrate compliance with these criteria. #### **Physical Limits** Physical requirements may influence the disposal of certain waste types to the ICDF landfill, even when the waste satisfies other ICDF landfill WAC. Physical waste characteristics such as weight, volume, dimensions, or length may require adjustment before the waste is accepted for disposal. Table 1-3 identifies the physical limits and restrictions that must be met before the waste types will be considered for disposal at the ICDF landfill. Table 1-3. Physical limits for waste proposed for disposal at the ICDF landfill. | Waste Type | Limits and Restrictions | |-----------------|--| | Steel Boxes | Steel boxes are assumed to be completely filled and, therefore, incompressible. Steel boxes with greater than 5% void space will not be accepted. | | Concrete Debris | Concrete may be sent to the ICDF in one of two different forms: | | · | Reduced to rubble with a maximum dimension of approximately 1 ft. It is preferred that this rubble be mixed with other waste soil so that it can be handled as soil at the ICDF. | | | Large blocks or slabs may be shipped under the following criteria: | | | It must not exceed the gross weight limit for the container | | | It must not extend above the side walls of the container | | | It shall not exceed 20 ft in length, and must be loaded toward the rear of the box | | | All rebar must be cut flush with the surface. | | Steel Plate | Steel plate shall not exceed 4 ft in width or 8 ft in length. To minimize voids, steel plate shall not be bent or folded. | | Waste Type | Limits and Restrictions | | |------------|---|--| | Rebar | Rebar should be cut to lengths of approximately 4 ft and mixed with soil to the extent practical. Rebar pieces where soil is not common can be placed in bulk roll-off containers with other hard debris. | | Of the items listed under this criteria the only area that may be an issue is related to the physical limits associated with the tank sections. The plan is to work with ICDF personnel to figure a way in which the ICDF can accept the tank in half sections. This exceeds the steel plate size requirements as shown in table 1-3. If this issue can not be resolved then the tank sections will need to be cut and sectioned using a standard processor. ### Criteria #4 - Radiological Criteria ### **Radiological Concentration Limits** The radiological concentration (activity limits) are given in Table 5-2 of the ICDF Landfill WAC. Table 1-3 compares the radionuclide WAC limits to the radionuclide characterization data for the TSF-26 waste contents. Table 1-3. Radionuclide comparison of TSF-26 waste and the ICDF landfill Waste Acceptance Criteria. | | TSF-26 Tank Waste
Average Concentration ^a | TSF-26 Tank
Waste Maximum
Concentration ^a | Selected WAC Concentration Guideline | |---------------|---|--|--------------------------------------| | Constituenta | (pCi/g) | (pCi/g) | (mg/kg or pCi/g) | | Radionuclides | | | | | Ag-108m | | | 8.0E + 02 | | Am-241 | 1.569E+02 | 4.71E+02 | 1.0E + 04 | | Am-243 | | | 3.3E - 01 | | Ba-137m | | | No Limit | | C-14 | | | 3.0E + 00 | | Cd-113m | | | 1.6E + 03 | | Ce-144 | | | 1.8E + 00 | | Co-57 | | | 3.7E + 00 | | Co-60 | 7.792E+03 | 2.52E+04 | 1.9E + 05 | | Cs-134 | | | 1.1E + 04 | | Cs-137 | 4.644E+05 | 1.170E+06 | 2.3E + 09 | | Eu-152 | | | 9.7E + 05 | | Eu-154 | 2.121E+03 | 6.94E+03 | 8.2E + 05 | | Eu-155 | | | 1.8E + 05 | | H-3 | | | 5.0E + 04 | | I-129 | | | 3.1E + 00 | | K-40 | | | 2.4E + 02 | | Kr-85 | | | No Limit | | Np-237 | | | 6.4E + 02 | | Pm-147 | | | 3.8E + 05 | | Pu-238 | 5.434E+02 | 1.710E+03 | 1.0E + 04 | | Pu-239 | 7.242E+02 | 2.140E+03 | 6.7E + 03 | | Pu-240 | 7.242E+02 | 2.140E+03 | 1.5E + 03 | | Pu-241 | | | 6.4E + 04 | | Ra-226 | | | 4.7E + 02 | | Ru-106 | | | 1.2E + 01 | | | TSF-26 Tank Waste
Average Concentration ^a | TSF-26 Tank
Waste Maximum
Concentration ^a | Selected WAC Concentration Guideline | |--------------------------------|---|--|--------------------------------------| | Constituent ^a | (pCi/g) | (pCi/g) | (mg/kg or pCi/g) | | Sb-125 | | | 9.3E + 03 | | Sm-151 | | | 3.4E + 05 | | Sr-90 | 1.41E+06 | 4.57E+06 | 3.5E + 09 | | Tc-99 | | | 5.8E + 03 | | Te-125m | | | 2.3E + 03 | | Th-228 | 3.45E+01 | 3.45E+01 | 1.6E + 01 | | Th-230 | | | 1.4E + 01 | | Th-232 | | | 1.7E + 01 | | U-233 | 6.481E+02 | 1.78E+03 | 2.6E - 02 | | U-234 | 6.727E+02 | 1.86E+03 | 6.0E + 03 | | U-235 | 2.396E+01 | 6.78E+01 | 1.1E + 02 | | U-236 | 4.545E+00 | 1.26E+01 | 2.0E + 02 | | U-238 | 5.135E+00 | 1.41E+01 | 2.0E + 03 | | Y-90 | | | 2.3E + 07 | | a. Values were taken from EDF- | 3260. | | | The highlighted values exceed the ICDF WAC limits when doing a direct comparison with the values used in EDF-3260, "Hazard Assessment Calculation for Hazard Classification for PM-2A Tanks, V-13 and V-14". When evaluating these values it can be determined that they will not prohibit the waste from being able to meet the waste acceptance criteria. The Pu-240 value that exceeds the WAC limit is based on the highest sample results seen within the sludge material. During the waste removal operations the sludge and diatamatious earth materials will be mixed together prior to being removed from the tank. By doing so the Pu-240 concentration will be less than the ICDF WAC. The Th-228 data is based on one sampling performed in 1996. Applying the 2 year half-life for Th-228 shows that this contaminant should be relatively gone at this point and should not be an issue. This will be confirmed in the upcoming sampling activities planned for the tank contents. The concentrations listed for U-233 represent a value that is comprised of both the U-233 and U-234 concentrations. Because there is no way of determining what the proportionality of the U-233 vs U-234 was at the time of the analysis, the total summed value was used for both constituents in EDF-3260. It is process knowledge that typically the concentration of U-233 is considerably lower then the concentration of U-234. This is made evident in the fact that the ICDF WAC has such a large difference in the allowable concentration limits. If the ratio between these constituents used for the ICDF WAC is applied to the TSF-26 values then the estimated U-233 concentration would be approximately 2.8E-3 pCi/g. This is well below the ICDF WAC limit. These two constituents will have separate analysis performed during the upcoming tank content sampling activites. #### **Radiological Inventory Limits** The radiological inventory limits for the ICDF landfill will be maintained to stay within the facility safety envelope and authorization basis. These inventory limits are to be less than a Hazard Category 3 Nuclear Facility. #### **Criticality Safety Limits** Criticality Safety Limits are described in Section 5.4.3 of the ICDF Complex WAC (DOE-ID 2002a), Table 1-1. #### **Package External Concentration Limits** Package External Concentration Limits are described in Section 5.4.4 of the ICDF Complex WAC (DOE-ID 2002a), Table 1-1. #### **Package Dose Rate Limits** Package Dose Rate Limits are described in Section 5.4.5 of the ICDF Complex WAC (DOE-ID 2002a), Table 1-1. #### Non-Contact-Handled Waste
Non-contact-handled waste shall meet the applicable dose rate restrictions of Department of Transportation or an approved packaging safety analysis. Remote-handled waste shall be configured for unloading such that personnel exposures are maintained ALARA. Based on available data none of these criteria will cause the waste to not be acceptable into the ICDF. ## ENGINEERING DESIGN FILE EDF 096-022 WW now Rev. No. 0 Page 1 of 22 | - | | | | | |---------------------------------------|--------------------------|--|--|--------------------------| | EDF Title: TSI | F-26 PM | 2A TANK PACKAGING SYST | ГЕМ | | | Project No.: 200 | 0-096 | | Project Title: OU 1-10, TSF-26 R | EMEDIATION | | Project Specific | Activity: P | PM2A TANK PACKAGING SYSTEM | | | | <u>Problem Stateme</u> | nt: | | | | | TSF-26 Site to th Commerce Material | | cated at INTEC. The items to be allity | allow the tank halves to be package considered are outlined below: | ed for shipment from TAN | | Summary of Con | | | | | | PM2A Tank Pac | Option 1 - \$ Option 2 - | stem ==> 18 ounce, vinyl laminat
Flat Sheet and Wrap System
\$1,818 each
Burrito Bag System
\$1,583 each | e, yellow: | | | REVIEW AND APP | PROVAL SI | GNATURES: | | | | · | R/A | TYPED NAME/ORGANIZATION | SKONATURE | DATE | | PREPARED BY: | | D. J. Kenoyer | Sprigliff Henry | 21.007.13 | | CHECKED BY: | | KEVIN SHABER | hushalin | 10/20/03 | | INDEPENDENT
REVIEWER | | | | , | | APPROVAL: | | GARY MERNAM | Lang Delat | 10/2:/03 | Distribution: | | | | | | | | • | 4 | | | Registered Profe | ssional En | gineer's Stamp (if required) | EDF Title: TSF-26 PM2A TANK PACKAGING SYSTEM Project No.: 2000-096 Project Title: OU 1-10, TSF-26 REMEDIATION Prepared by: D.J. Kenoyer Date: 17-Oct-03 Checked by: Kevin Shaber EDF No. 096-022 Rev. No.: Page 0 2 of 22 Date:18-Oct-03 #### PROBLEM STATEMENT: TSF-26 Site Remediation Operations require the removal of PM2A Tank halves, packaging, and transportation to the ICDF at the INTEC Site. : - Commercially available 18 ounce, vinyl laminate, yellow "Yellow" for typical Radiological Waste - Local Manufacturer to produce configuration of selected packaging system [Option 1 or 2] - Relatively low NEW Cost and Simple Application #### ASSUMPTIONS: The Assumptions utilized in the performance of these calculations are outlined below: - Plastic Wrapping or Bagging System Configuration - Spray System Configuration #### REFERENCES: - Ouote from Idaho Canvas Products, Inc. dated 16-Oct-03 - Email from INEEL BBWI Dave Eaton, dated 16-Oct-03 @1730 MST => InstaCote SE #### CALCULATIONS / ANALYSIS: See Attached Ouote from Idaho Canvas Products, Inc. dated 16-Oct-03. Potential problem to overcome with the burrito bag packaging system is the getting around the lifting straps utilized to hold the PM2A Tank halves. The bag could be pulled onto the tank up to the lifting straps and larger dunnage blocking would be placed under the PM2A Tank half to provide a gap under the lifting straps when PM2A Tank half placed back down on the dunnage blocking. This would allow the lifting straps to be disconnected and the bag moved past the lifting straps to a point where the PM2A Tank half does not clear the dunnage blocking. The bag would have to be cut to allow the lifting straps to pass through and be reconnected to the crane hoisting system. The bag opening (cut holes) for the lifting straps would be taped closed (taped to lifting straps and bag material). This process would be repeated for the other lifting strap on the PM2A Tank half. See additional Attached information on InstaCote SE (Sprayable Elastomer) system. Potential problem to overcome with spray coating system is the confinement of loose materials that would be airborne due to spray pressures of coating materials. The top half of the PM2A Tanks could be coated prior to lifting by employing a similar approach to spraying fixative on surface that was previously rejected by INEEL BBWI Technical Representatives. This would include cutting additional access holes into the side of the tanks to allow spray wand access to coat the interior of the tank prior to placing slings for lifting. There is another problem with "fall out" from the spraying operations when some of the material falls out of suspension in the air to the tank waste at the bottom of tank. This must then be overcome during waste breakup and vacuuming operations. - InstaCote Home Page, 1 page - InstaCote Services, 1 page - InstaCote Products, 1 page - InstaCote InstaCote SE, 1 page - InstaCote InstaCote SE Technical Specification, 1 page - InstaCote Contact, 1 page - InstaCote InstaCote SE MSDS, 9 pages ## IDAHO CANVAS PRODUCTS, INC. 195 Northgate Mile P.O. Box 50856, Idaho Falls, ID 83405 (208) 522-3160 Tel (208) 522-3180 Fax www.idahocanyas.com October 15, 2003 Intrepid Technology Resources Inc Attn: C. Scott Francis Fax: 5291014 Scott, Here are our preliminary ideas / estimates on the different covers for the INEEL PM-2A tanks. Option #1 (see attached drawing) Flat wrap around tarp with boxed ends. Costs: Fabric - \$1,188.00 (164 yards 180z. vinyl laminate, yellow @ \$7.24 p/yd) Fasteners - \$ 90.00 (webbing, buckles, rope, reinforcements) Labor - \$ 540.00 (cutting, seaming, sewing, final assembly) TOTAL EST \$1,818.00 ea. Option #2 (see attached drawing) Pull on tube with one open end. Costs: Fabric - \$1,188.00 (164 yards 180z. vinyl laminate, yellow @ \$7.24 p/yd) Fasteners - \$ 35.00 (webbing, buckles, rope, reinforcements) Labor - \$ 360.00 (cutting, seaming, sewing, final assembly) TOTAL EST \$1,583.00 68. We would have to order 1000 yards of fabric to complete this order. Thus our estimated lead time for production would be 2-3 weeks. We could call you as the covers are completed so you could arrange to pick them up 1-2 at a time as we finish them. Please contact me with any concerns or questions. Thanks. Lorin Rigby Idaho Canvas Products, Inc. installation - phon #2 Pull on tube with one open and. the This instact will be difficult! 2- Slide tube on one end and pull along tenk nutil fabric is allow. 4- Fold Flow around open and and secure. 3- lift other end of tenk and slide testric along until trakisevelosed 1- Lift tube off ground lone end) #### Don Kenoyer From: Lynn Higgins [lhiggins@intrepid21.com] Sent: Thursday, October 16, 2003 5:30 PM To: G Mecham; D Kenoyer Subject: Fw: alternative packaging for large items such as tank halves You guys are gonna love this one - deja vu????? --- Original Message ----From: <u>DLE@inel.gov</u> To: <u>GKK@inel.gov</u> Cc: jharris@inel.gov; gem2@inel.gov; ji3@inel.gov; eji@inel.gov; mde@inel.gov; AJZ@inel.gov Sent: Thursday, October 16, 2003 4:18 PM Subject: alternative packaging for large items such as tank halves #### Gene, Have we taken a look at Instacote packaging yet. I talked with some of the guys at Rocky Flats and they love it. Essentially you spray on the coating and that serves as the DOT packaging. If we are interested, one of the Rocky guys said he could fly up here and make a presentation. The application that I see in mind is the PM-2A tanks. Right now we plan on cutting these two 50,000 gallon (55 ft x 12.5ft dia) tanks in half lengthwise. After removing the waste from the inside, we would then wrap each half in plastic and ship to ICDF for disposal. There they would have to remove plastic to nest or stack the tank halves. Wrapping them in plastic seems to me to not be so simple. As I understand the instacote system, they just spray on the polyurea coating, let it dry, and it meets DOT requirements. (I don't know what level of DOT packaging requirements it meets. It's probably limited to IP-1,2 and SCO-1,2.) I don't know what the empty tanks weigh, but if we can meet the weight limits for transportation, we might want to do the nesting at TAN and then spray then as one unit. Anyway, I think we ought to consider using this type of packaging. If you want to talk to the guy at Rocky, he is Kent Dorr Kent A. Dorr Kaiser-Hill L.L.C. Project Manager Rocky Flats Plant, Golden Colorado W 303-966-6034' Cell 303-994-0875 Thanks Dave InstaCote™ SE (Sprayable Elastomer) InstaCoteTM is a plural component, rapid curing sprayable polyurea elastomer. InstaCote[™] Polyurea elastomer is 100% solids with no VOC emissions. InstaCoteTM Polyurea elastomer cures to a tack free surface in less than 10 seconds to yield an extremely tough, durable coating with a tensile strength of 2500-2800 psi, elongation of 280%, Thermal Shock value of -65° F with a service temperature of up to 350°F. InstaCoteTM is unaffected by ambient humidity at the time of application and totally impervious to moisture immediately following application. When applied, InstaCoteTM SE packaging system serves as a strong, tight container for over the road transport of oversized LLW. This "Spray-on Container" forms a very strong penetration-resistant coating that meets or exceeds DOT regulations for shipment and waste acceptance criteria at the final disposal site. The InstaCoteTM SE packaging system components can be modified and specifically engineered to provide solutions to a wide range of waste disposal problems inherent in the packaging and transport of hazardous materials. David L. Eaton WAG 1/Mixed Waste Technologies Phone 208-526-7002 Cell 208-520-3714 Fax 208-526-1061 Email dle@inel.gov # InstaCote^{**} Innovative products and solutions ## Innovative Solutions for Your Radiological and Beryllium Concerns Services Innovative products and outstanding customer service have made us the preferred choice among D&D and Remediation Service Providers. Our staff of engineers and chemists includes
current DOE Q cleared personnel with hands on remediation and D&D experience throughout the DOE weapons complex. Contact Us Our research and development investment, twice the national average, is the cornerstone of our ability to deliver engineered products. We will recommend a solution only after we've had a chance to evaluate your site and assess your needs. The focus at InstaCote[™] is to provide the best possible chemistry to address your specific radiological concerns. On-site consulting and training are part of our involvement with our customers. InstaCote[™] has become a dedicated partner with the DOE. Our experienced staff of chemists and engineers are working toward the common goal for facility closures throughout the weapons complex. Our family of radiological products continues to grow. Let us work with you to insure you have the best possible chemistry and materials to solve your contamination problems. Innovative products and solutions ### **Our Services** - On-site product training. - Research and development of new products to meet specific customer needs. - Our involvement with our customers doesn't stop with on-site training. We perform follow-up visits to insure you receive the maximum benefits our contamination control products have to offer. Experts are never more than a call away to answer any question you may have. - Our technical staff, with years of experience at The Department of Energy Nuclear Facilities, is able to provide consulting services in the areas of: health physics, control of contamination, and decommissioning. Innovative products and solutions Services #### **Our Products** **CC Wet (Contamination Control Wetting Agent)** is used to reduce airborne contamination in the workplace and to prevent contamination from becoming airbourne during work activity. **CC Strip (Contamination Control Strippable)** is used to decon surfaces contaminated with plutonium and uranium. **CC Fix (Contamination Control Fixative)** is used to fix contaminates to a surface. **CC Epoxy 609 (Contamination Control Epoxy 609)** is poured into process piping (in-situ) to permanently fix contamination. **BASF Autofroth™** Structural Expanding Foam is used to block and brace large items in waste packaging. **InstaCote**[™] **SE** soft sided containment/packaging of oversized low level waste for over the road transport. Innovative products and solutions Home InstaCote™ SE (Sprayable Elastomer) InstaCote™ is a plural component, rapid curing sprayable polyurea elastomer. InstaCote™ Polyurea elastomer is 100% solids with no VOC emissions. InstaCote™ Polyurea elastomer cures to a tack free surface in less than 10 seconds to yield an extremely tough, durable coating with a tensile strength of 2500-2800 psi, elongation of 280%, Thermal Shock value of -65° F with a service temperature of up to 350°F. InstaCote™ is unaffected by ambient humidity at the time of application and totally impervious to moisture immediately following application. When applied, InstaCote™ SE packaging system serves as a strong, tight container for over the road transport of oversized LLW. This "Spray-on Container" forms a very strong penetration-resistant coating that meets or exceeds DOT regulations for shipment and waste acceptance criteria at the final disposal site. The InstaCote[™] SE packaging system components can be modified and specifically engineered to provide solutions to a wide range of waste disposal problems inherent in the packaging and transport of hazardous materials. # InstaCote SE # **Polyurea Coating** | | Typical Physical Proper | ties | | |-----------------------------|-----------------------------|---------|------------| | | WET | | | | Solids | | | | | By Weight | 100% | | | | By Volume | 100% | | | | voc | 0.0 ibsigal | | | | Coverage | Thickness | Area | Usage | | · | 30 mil (1/32°) | 1 sq/ft | 0.15 lbs | | | 60 mil (1/16 ⁻) | 1 sq/ft | 0.32 lbs | | | 90 mil (3/32") | 1 sq/ft | 0.40 lbs | | | 120 mil (1/8 ⁻⁾ | 1 sq/ft | 0.58 lbs | | | 180 mll (3/16°) | 1 sq/ft | 0.82 lbs | | Weighl/gallon | 9 lbs combined | | | | Viscosily | | | | | A Component (Isocyanate) | 800-1200 s/cps @ 25 | | | | B Component (Amine polymer) | 700-1000 s/cps @ 25 | | | | Cure Times | 45 seconds | | | | Gel | 2 seconds | | | | Tack Free | 25 seconds | | | | Post Cure | 24 hours | | | | Recoal | Within 2 hours | | | | Shalf life | indefinite | | | | Clean up solvent | Xylene, MEK, Isopro | | Pryslidane | | Thinner | Never Recommende | | | | | CURED | | | | Stress/lensile strength | 2500-2800 psi | | | | Biongation @ 25+ C (77o F) | 280% | | | | Hardness | 54 Share D | | | | 100% Modulus | 1700-1900 psi | | | | Tear Strength Ply | 410 PLI | | | | Thermal Shock | -65° F with no effect | | | | Impact notched | 320 incives/flash pou | ınde | | Innovative products and solutions Home #### Contact Us! If you decide to perform your own InstaCote™ application, we will evaluate, supply and then train your applicators. Our trained staff has over 16 years experience of in house and field application experience. Should you choose InstaCote™ to perform your application, the highly trained staff will safely and effectively apply the product. Product satisfaction and turn around time is guaranteed. Facility tours and reference are available upon request. E-mail us at info@instacote.com or call us at 734-847-5260. InstaCote, Inc. 160 C. Lavoy Road Erie, MI 48133 #### MATERIAL SAFETY DATA SHEET Trade Name: InstaCote™ SE Cured Plastic #### **Section I - General Information** Item Name: InstaCote™ SE Cured plastic Manufacture: InstaCote, Inc. 160 C. Lavoy Road Erie, MI 48133 Phone 734-847-5260 Fax 734-847-9008 Date MSDS Prepared: July 8, 2002 Last Review Date: July 8, 2002 MSDS Preparers Name/Address: prepared by manufacturer. Product Description: MDI Polyurea Plastic Multiple Part Product (Y/N): Y (Finished Part of "A & B" of this 2 part system) Proprietary (Y/N): Y #### Section II - Ingredient/Identity Information Not hazardous #### Section III Physical/Chemical Characteristics Appearance and Odor: No odor, color usually black Boiling Point: Not determined Melting Point: Not determined Vapor Pressure: Not determined Vapor Density: Not determined Specific Gravity: Not determined Evaporation Rate: Not determined Solubility (H₂O): None Percent Volatiles by Volume: less than 0.001% Viscosity: None solid pH: Not applicable #### Section IV - Fire and Explosion Hazard Data Flash Point: N/A Lower Explosive Limit: Not determined Upper Explosive Limit: Not determined Extinguishing Media/Methods: Use dry chemical, CO₂, AFFF (foam), or water. Special Fire Fighting Precautions: Full face shield, self contained breathing apparatus with full protective gear. Unusual Fire/Explosive Hazards: See Omega Labs Fire testing results #### Section V - Reactivity Data Stable (Y/N): Y Conditions to Avoid: Temperature in excess of 350°F Materials to Avoid: Concentrated strong acids Hazardous Decomposition Products: Oxides of Carbon, Oxides of Nitrogen, ammonia, aldehydes and ketones #### Section VI - Health Hazard Data Routes of Entry Inhalation (Y/N): N Skin (Y/N): N Ingestion (Y/N) N Other: (Y/N) N Contact Eye/Skin Hazards: (Y/N) N Carcinogenicity Data: (Y/N) N IARC Monographs on the Evaluation of the Carcinogenic: (Y/N) N #### First Aid Procedures: Gross Ingestion: (Y/N) N Gross Inhalation: (Y/N) N Skin Contact - (Y/N) N Severe Eye Contact - (Y/N) N #### Section VII - Precautions for Safe Handling and Use Personal Protective Equipment (Routine Use): Respiratory Protection: (Y/N) N Gloves: (Y/N) N Eve Protection: (Y/N) N Other: Recommend Tyvek suits or coveralls. Work Practices: (Y/N) N Ventilation: (Y/N) N Spill/Release Procedures: (Y/N) N Neutralization Procedures: MATERIAL SAFETY DATA SHEET InstaCote SE Cured Plastic July 9, 2002 $Waste\ Disposal\ Procedures:\ (Y/N)\ N$ $Storage/Handling\ Procedures:\ (Y/N)\ N$ #### MATERIAL SAFETY DATA SHEET Trade Name: InstaCote™ SE Resin, Part "B" #### Section I -General Information Item Name: InstaCoteTM SE Resin, Part "B" Manufacture: InstaCote, Inc. 160 C. Lavoy Road Erie, MI 48133 Phone 734-847-5260 Fax 734-847-9008 Date MSDS Prepared: December 6, 1995 Last Review Date: March 6, 2002 MSDS Preparers Name/Address: prepared by manufacturer. Product Description: Liquid aromatic polyamine/polyoxyalkyleneamine with An ammoniacal odor of various colors Multiple Part Product (Y/N): Y (ISO Part "A" is other half of this 2 part system) Proprietary (Y/N): Y #### Section II - Ingredient/Identity Information | Ingredient | CAS# | Exposure Limits (TWA) | |------------------------|--------------|-----------------------| | Aromatic Amine mixture | Proprietary | | | Dalaman Hardan armina | DO 4 6 1 D D | Not astablished | Połyoxyalkyleneamine Not established 9046-10-0 Not established Diethyltoluenediamine 68479-98-1 Various pigments and or dyes can be present Product is listed or hazardous according to one or more state Right To Know (SARA III) or federal Toxic Chemical Release Inventory, or Toxic Substance Control Act Laws. #### Physical/Chemical Characteristics Section III Appearance and Odor: Colored, glossy liquid with ammoniacal odor Boiling Point: Not determined Melting Point: Not determined Vapor Pressure: Not determined MATERIAL SAFETY DATA SHEET InstaCote SE Resin December 6, 1995 > Vapor Density: Not determined Specific Gravity: 1.014 @ 69°F Evaporation Rate: Not determined Solubility (H₂O): <0.02% by wt. @ 69°F Percent Volatiles by Volume: less than 0.001% Viscosity: 855 cP (Brookfield, #2 spindle @ 12rpm, @ 69°F) pH: Not applicable #### Section IV - Fire and Explosion Hazard Data Flash Point: > 275°F Lower Explosive Limit: Not established Upper Explosive Limit: Not established Extinguishing Media/Methods: Use dry chemical, CO₂, AFFF (foam), or water. Special Fire Fighting Precautions: None Unusual Fire/Explosive Hazards: None #### Section V - Reactivity Data Stable (Y/N): Y Conditions to Avoid: None Materials to Avoid: Do not mix with
nitrites, May react violently with acids. Hazardous Decomposition Products: Oxides of Carbon, Oxides of Nitrogen, ammonia, aldehydes and ketones #### Section VI - Health Hazard Data Routes of Entry Inhalation (Y/N): Y, May cause respiratory tract irritation (pulmonary edema), nasal discharge, coughing and chest pain. Prolonged exposure may result in permanent lung damage. Skin (Y/N): Y. Product is expected to be toxic by dermal absorption. Ingestion (Y/N): Y, May cause digestive tract irritation and respiratory tract irritation and lung damage upon aspiration. Other: Y, Acute vapor exposure may temporarily cause hazy or blurred vision. Contact Eye/Skin Hazards: This product is highly corrosive and may cause severe burns, redness, swelling, and blistering upon direct contact. Carcinogenicity Data: No human carcinogenic data is available. Evidence of limited tumor #### growth in animals. IARC Monographs on the Evaluation of the Carcinogenic: None available. #### First Aid Procedures: Gross Ingestion: If victim is conscious, give at least two glasses of water. Do not induce vomiting. Seek immediate medical attention. Physician should evacuate stomach by means least likely to cause aspiration. <u>Gross Inhalation</u>: Move victim to fresh air environment. Seek immediate medical attention. Notify physician of corrosive nature of chemical. <u>Skin Contact</u> - Wash affected areas with soap and water. Laundry soiled clothing before reuse. Severe Eye Contact - Flush eyes with water for 15 minutes. Seek medical attention. #### Section VII - Precautions for Safe Handling and Use Personal Protective Equipment (Routine Use): <u>Respiratory Protection:</u> In cases when excessive mists might be periodically created, use NIOSH/MSHA approved full or half face respirators with dust cartridges when pouring and mixing product. Gloves: Recommend latex, butyl rubber, or nitrile gloves. Eye Protection: Safety goggles or glasses recommended. Other: Recommend Tyvek suits or coveralls. Work Practices: This product is to be used both outdoors and in enclosed environments with adequate respiratory and, or ventilation controls. Do not use in presence of flames or sparks. Ventilation: If routine indoor use is required, or in the presence of excess mist generation, local exhaust ventilation is recommended. Spill/Release Procedures: Excess spilled product, if uncontaminated, may be cleaned and disposed of as ordinary waste. No special clean up procedures are recommended. Neutralization Procedures: Waste Disposal Procedures: This material is not a listed hazardous waste, nor does it exhibit any hazardous waste characteristic. Storage/Handling Procedures: Store product in a dry environment, away from strong acids and oxidizers. #### MATERIAL SAFETY DATA SHEET Trade Name: InstaCoteTM SE Isocyanate Part "A" #### **Section I - General Information** Item Name: InstaCote™ SE Isocyanate, Part "A" Manufacture: InstaCote, Inc. 160 C Lavoy Road Erie, MI 48133 Date MSDS Prepared: December 6. 1995 Last Review Date: March 6, 2002 MSDS Preparers Name/Address: Prepared by manufacturer. Product Description: Pre-polymerized Isocyanate Blend. Multiple Parts Product (Y/N): Y #### Section II - Hazardous Ingredient/Identity Information Proprietary (Y/N): Y | Ingredient | CAS# | Exposure Limits (TWA) | |-------------------------------------|------------|---| | 4, 4'-diphenylmethane Di-isocyanate | 101-68-8 | 0.02 ppm ceiling limit, OSHA 0.005 ppm ACGIH TLV, TWA | | Mixed Isomers | 26447-40-5 | 0.02 ppm ceiling limit, OSHA
0.005 ppm TLV, ACGIH | #### Section III-Physical/Chemical Characteristics Appearance and Odor. Clear, amber color thick liquid with faint odor Boiling Point: 738°F Melting Point: 99°F Vapor Pressure: 0.001 mm Hg @ 130°F Vapor Density: No data Specific Gravity: 1.140 @ 72°F Decomposition Temp.: Above 738°F Evaporation Rate: No data Solubility (H_2O): 0.2% by wt @ 68°F Percent Volatiles by Volume: unknown Viscosity: 1300 cP (Brookfield #2 spindle @ 12 rpm) 72°F pH: Not applicable #### Section IV - Fire and Explosion Hazard Data Flash Point: 396°F C.O.C. Lower Explosive Limit: Not Determined Upper Explosive Limit: Not Determined Extinguishing Media/Methods: Use dry chemical, CO₂, AFFF (foam). If only water is available Use very large volume. Reaction with water at elevated temperatures may be violent. Runoff water must be retained. Special Fire Fighting Precautions: Full face shield, self-contained breathing apparatus with full protective gear. Unusual Fire/Explosive Hazards: Isocyanate and water combined react to produce carbon dioxide. Contaminated, sealed containers may rupture. #### Section V - Reactivity Data Stable (Y/N): Y Conditions to Avoid: High temperatures Materials to Avoid: Product may react violently with water, alcohol, amines, acids, bases. Hazardous Decomposition Products: Oxides of carbon, oxides of nitrogen, ammonia and trace amounts of Hydrogen cyanide. Hazardous Polymerization: May occur. Avoid contamination with liquid water or water vapor. #### Section VI - Health Hazard Data Routes of Entry Inhalation (Y/N): Y, May cause respiratory tract irritation(pulmonary edema, nasal discharge, coughing, chest pain. This product may cause respiratory sensitization, in which, after repeated exposures above the occupational exposure limit, hyper-reactive responses may occur in sensitized individuals following minimal doses. Y, Product exhibits skin sensitization. Some evidence indicates that skin contact may induce a respiratory sensitization reaction. Y, May cause digestive tract and gastrointestinal tract. Systemic Ingestion (Y/N): ingestion effects are practically non-toxic. Y. Acute vapor exposures may temporarily cause hazy or blurred Other: vision. Contact Eye/Skin Hazards: Skin (Y/N): Y, Product is a mild eye and skin contact irritant. Carcinogenicity Data: No human or animal carcinogenic data is available. IARC Monographs on the Evaluation of the Carcinogenic: None #### First Aid Procedures: Gross Inhalation: Move victim to fresh air environment. First administer oxygen, if available. Seek immediate medical attention. Gross Ingestion: If victim is conscious, give at least two glasses of water. DO NOT INDUCE VOMITING. Seek medical assistance. Skin Contact - Wash affected areas with soap and water. Wash soiled clothing #### Section VI - Health Hazard Data (cont.) before reuse. <u>Severe Eye Contact</u> - Flush eyes with water for 15 minutes. Seek medical attention. #### Section VII - Precautions for Safe Handling and Use Personal Protective Equipment (Routine Use): <u>Respiratory Protection</u>: Airborne concentrations of chemical should be maintained as low as possible. If vapors or mists are formed, use NIOSH/MSHA approved air supplied respirator to prevent overexposure. Gloves: Recommend latex, butyl rubber, or nitrile gloves. Eye Protection: Safety goggles or glasses with face shield are recommended. Other: Recommend Tyvek suits or coveralls. Work Practices: This product may be used in indoor or outdoor environments. Exposures to hazardous components are not expected to exceed permissible limits during routine daily use. Ventilation: If vapors or mists are generated, local exhaust ventilation is recommended. Spill/Release Procedures: For major spills, call CHEMTREC 1-800-424-9300. Ventilate area and avoid breathing vapors. Use chemical cartridge respiratory protection and full protective clothing to clean large spills or spills in confined areas. Contain spill, and prevent entry into sewers and waterways. Neutralization Procedures: Use 0.2-0.5% liquid detergent mixed with 3-8% Ammonium hydroxide or 5-10% sodium carbonate in water. Use 10 parts of solution for one part of Spill material. Allow 30 minutes to deactivate before placing spilled material into drums. Do not mix with any other waste material. Waste Disposal Procedures: This material is not a listed hazardous waste, nor does it exhibit any hazardous waste characteristic. Storage/Handling Procedures: Store product in a dry environment, away from strong bases and oxidizers. Do not place in contact with copper metal, copper alloys or zinc coated metals. Purge headspace in partially use container with dry nitrogen gas. #### Section VIII-Transportation Information: Bill of Lading description: Liquid, NOS, (MDI), NA3082, PGIII **END** ### **ENGINEERING DESIGN FILE** EDF- 096- 023 Rev. No. Page 1 of 15 | EDF Title: PM-2 | A Half T | ank Cover Supports | | | |--|--|---|--|--| | Project No.: 200 | | | Discipline No.: | | | Project Title: PN | л-2A Таг | nks and Burn Pits RD/RAWP | | | | Problem Statem | | | , , , , , , , , , , , , , , , , , , , | | | applied to the co | vered tai | ned for dust control over the P
nk-half to maintain positive air
ufficient to handle the vacuum | M-2A tanks during sludge remov
-flow into the tank. These calcu
n loading. | val. A slight vacuum will be
lations are necessary to | | Review and
App | roval Sig | gnatures: | | | | | R/A | Typed Name/Organization | Signature | Date | | Preparer | ţ. | Kevin M. Shaber | Kenles | 12/7/03 | | Checker | | KESLET K. KIMMELL | 1- | 12-3-5 | | Independent | | NESZEY R. KIMMECC | | | | Reviewer | | | | | | Approver | | GARY MECHAM | Steer Dalil | 12/3/03 | | | | | | | | Summary of Cor | | | | | | adequately supply spaced at 12" and each tie-down are another potential of the tank. How their use. The magenerated by the Assumptions: The cart. Total air flow Because volume the pressure heare | orted with disconners and allow if method ever, the inor cover use of some cover wis 285 tric flow dis proposated by | h tie-downs connected to bea
cted to S5x14.74 standard 1-b
2.3" of sag at the center of the
for holding-up the tank cover
associated difficulty with mo-
er sag allowed with the tie-down
support beams under the cover
will be held in tension laterally
0cfm combined between the sunder the cover is lower than
portionally larger. Frictional lo | is to support the cover using sn
ving beams during the vacuum owns is less significant than the v | The tie-downs will be cimately 15 lbs tension on mall beams across the width operation does not justify acuum leaks that would be cords and the pool coversitive air-flow vacuum. elocity head is lower and k are neglected. Sag | | Distribution: | ,, | | | | #### **ENGINEERING DESIGN FILE** | EDF Title: PM-2A Half Tank Co | ver Support Beams | | EDF- 0 | 96- | |----------------------------------|-------------------|----------|--------|--------| | Project No.: 2000-096 | | Rev No.: | | | | Project Title: PM-2A Tanks and I | Burn Pits RD/RAWP | | Page | 2 of ? | | Performer: Kevin M. Shaber | Date: 11/30/03 | Checker: | Date: | | #### Design Basis: The half-tank cover is a Herculite 20 medium duty laminated fabric cover. The cover is held in place and positioned with a tank cover cart which has a five foot wide opening for sludge removal activities. This design file investigates the impact of air-flow induced vacuum on the tank cover and the necessary supports to prevent collapsing the cover. Cover tension to prevent sagging is provided by the tank cart and bungee cord supports along the length of the tank. #### Assumptions: All air flow will enter through the 5'x12.5' cart opening. This is a conservative assumption because the tank cover will have imperfect sealing along the tank length. Maximum airflow is 2850cfm governed by the capacity of the exhaust blower and sludge removal vacuum. Cover pressure will be only the velocity head of the exhaust blower across the tank-half area. The cover will be a Herculite 20 medium duty laminated fabric cover with a weight of 10.5oz/sq.yd. Cover tie-downs will be spaced every 12" along the length of the tank. ### Calculations / Analysis: With no beam supports under the cover, the cover will sag to absorb the load induced by the vacuum systems and its weight. The sag generates a tension proportional to the geometry of the sag which is held by the tie-downs. Approximately 2.3" of sag at the tank center will be held by the weight of S5x14.75 standard I-beams. Tied off at every 12", each tie-down will hold approximately 15lbs tension. This will provide good durability and ease of use for the operators. Pressure differential is proportional to the square of the flow velocity per Bernoulli's equation for incompressible flow. The flow velocity for the tank cover calculations will be 22ft/min governed by 1350cfm blower flow across the 61.4ft² tank area. Total differential pressure is 4.8(10⁻⁴)psf. Cover weight is 7.3(10⁻²)psf. Adding support beams under the cover can reduce some of the load held by the tie downs. However, two significant problems out weigh the benefits of support beams, and they are not recommended. The first problem is installation. Each beam must be pulled and replaced behind the cart as the cart is moved down the tank. The second problem is sealing. Each beam will create a significant air leak and could lower the face velocity below that necessary for dust control. #### Attachments: Design Calculations | JOB | | |-------------------------|------------| | SHEET NO. | OF | | CALCULATED BY K. SHABER | DATE 12/03 | | CHECKED BY | DATE | | CCALE | | $$\frac{2116.8PSE - P_2}{.07528} = 1.5 \frac{(.76^2)}{2(32.2)}$$ $$= > P_{z} = 2116.7990$$ $$= 2001 \text{ PSF}$$ $$= 7.03(10^{6}) \text{ PSI}$$ $$= 1.95(10^{-4}) \text{ In H20}$$ VELOCITY UNDER COVER IS REDUCED, 3 PRESSURE INCREASED DUE TO AIR-FLOW INDO THE MODEL REPOVAL SYSTEM. NO TRANSITION LOSSES FROM Z-3 P3>P2 DUE TO TOTAL ENERGY BALANCE AND DECREASED VELOCITY. | JOB | | |---------------|------| | SHEET NO. | OF | | CALCULATED BY | DATE | | CHECKED BY | DATE | ATANK = /2 TDZ = 8835.73 INZ $\dot{V}_3 = 1350 \text{ CFM} = > \sqrt{V_3} = 22.0 \text{ ft/MIN}$ $\frac{2}{\sqrt{2}} = \sqrt{2} \frac{\sqrt{2}}{\sqrt{2}} = \sqrt{2}$ $\Delta P_{2-3} = \frac{(V_3^2 - V_2^2)P}{Zq} = \frac{(.367^2 - .76^2).07528}{Z(32.2)}$ $\Delta P_{z-3} = -5.7 (10^{-4}) PSF$ ΔP-3 = ΔP-2 + ΔP-3 = .001-.00052 UP-3 = 4.8(104) PSF $= 3.35/10^{\circ}) PSI = 9.28/10^{-5})"H_{20}$ | JOB | | |---------------|------| | SHEET NO. | OF | | CALCULATED BY | DATE | | CHECKED BY | DATE | | SCALE | | ELIMINATE TANK CONER SUPPURTS (HOLD COVER PURELY W/ BOUNDARY TENSION) COVER TIE-DOWNS SPACED @ 30" (S) ASSUME CYLINDRICAL DEFLECTION TENSTON IN COVER (T) WILL APPROXIMATE TENSTON IN A PRESSURE VESSEL WY THE THEORETICAL RADIUS . R. R. $X = TAN^{-1} \left(\frac{\Delta y}{75} \right)$ $\Theta = 90 - X$ $H_1 = \sqrt{75^2 + (4y)^2}$ $R_7 = \frac{1}{2}H_1$ $COS\Theta$ | A New Type of Engineering Company | | | | |-----------------------------------|--------------------------|-----------|--------------| | 501 | West Broadway, Suite 200 | Idaho Fal | ls, ID 83402 | | (208) 529-5337 | | | | | JOB | | |---------------|------| | SHEET NO. | OF | | CALCULATED BY | DATE | | CHECKED BY | DATE | | | | WEIGHT O/ THE COVER (PCW) 10.502/402 - HERCULITE 20 MEDIUM DUTY = .073 b/z (5.06(104)PSI) STANDARD HANDEDON TENSION IS LIMITED BY THE WEIGHT of THE 4x6 BEAM HOLDING IT IN PLACE. PW=30,3 17/5+3 (ROCKY MOUNTAIN DOUGLAS FIR) 4x6 NOM => 3.5 x 5.5 = 19.25 IN $A(30 = 577.5 = N^3)$ MAXIMUM ALLOWABLE FORCE Trax = 10./16/ $$10.1 = 30(3.35(10^{4}) + 5.06(10^{4})) \times \left(\frac{1}{2} \sqrt{75^{2} + (4)^{2}}\right)$$ $$2 = \frac{1}{2} (3.35(10^{4}) + 5.06(10^{4})) \times \left(\frac{1}{2} \sqrt{75^{2} + (4)^{2}}\right)$$ $$1321.95 = \frac{\sqrt{5625 + (\Delta y)^2}}{\cos(90 - \tau_{AN}'(\frac{\Delta y}{75}))}$$ $$= > \Delta y = 4. Z6''$$ | JOB | | |---------------|------| | SHEET NO | OF | | CALCULATED BY | DATE | | CHECKED BY | DATE | | | | $$T_{MAX} = W_{L}(2.5')$$ $$T_{MAX} = W_{L}(2.5')$$ $W_{L} = 4.05 \frac{15}{54}$ FOR NOM. 4×6 BOARD => 327. $$ZW_{L} = \frac{\sqrt{5625 + y^{2}}}{\cos(90 - ATAN(\frac{y}{75}))}$$ RECOMMEND S5×14.75 STANDARD I-BEAM OR SIMILIAR WEIGHTED MEMBER --- Power (Deflection (in)) Deflection (in) 20 2 $y = 17.56x^{-1.0104}$ 16 $R^2 = 1$ 14 12 Lineal weight 10 9 14 12 ဖ 7 0 10 ∞ deflection Minimum Deflection Limited by Tie-beam Lineal Weight (Cylindrical approximation) 501 West Broadway, Suite 200 Idaho Falls, ID 83402 (208) 529-5337 | JOB | | |---------------|------| | SHEET NO. | OF | | CALCULATED BY | DATE | | CHECKED BY | DATE | | | | ASSUME PEFLECTION AS IF A POINT LOAD @ CENTER Of COVER SCALE $$F_{r} = \frac{P}{Z = INO}$$ $$\Theta = ATAN \left(\frac{\Delta y}{75}\right)$$ $$P = \left(\Delta P_{r-3} + P_{ew}\right)A$$ $$A = 150''(5)$$ $$S = TIE DOWN SFACTAGE$$ ASSUME 5=30" A = 4500 INZ $P = 4500 \left(3.35 (10^6) + 5.06 (10^4) \right) = 2.316$ F= TMAX = 10.1316 - 4x6 WOSTEN BEAM $10.13 = \frac{1}{2} \frac{2.3}{2} = \sqrt{4y} = 2.57''$ $$=\sqrt{4}y=8.57''$$ $SIN(ATAN(\frac{\Delta Y}{75})) = \frac{2.3}{20.26} = .1135$ A ASSUME WY=14,75 16 => DY= 7,34" -> DY= 7,34" | JOB | | |---------------|------| | SHEET NO. | OF | | CALCULATED BY | DATE | | CHECKED BY | DATE | | | | | PER LINEAL WEIGHT: | |--| | $2.5(W_{L}) = \frac{1}{Z} \frac{2.3}{SIN(ATAN(\frac{\Delta Y}{75}))}$ | | | | SIN (ATAN (WY) = .46
WL | | W. = .46 | | $W_{L} = \frac{.46}{SEN\left(ATAN\left(\frac{\Delta Y}{75}\right)\right)}$ | ---- Power (Deflection (in)) ◆ Deflection (in) 25 Minimum Deflection Limited by Tie-beam Lineal Weight (Point-load approximation) $y = 35.008x^{-1.0058}$ 20 $R^2 = 1$ Lineal weight (lb/ft) 2 12 10 8 9 7 deflection (in) | JOB PM-2A Hulf Tank Coxet | - Vacuum | |---------------------------|--------------| | SHEET NO. 3 | | | CALCULATED BY Louc 1 | DATE 12/1/03 | | CHECKED BY | DATE | $$P_{2}-P_{4} = \frac{V_{2}}{29c} - \frac{V_{2}}{27c} + hf$$ $$P_{2}-P_{4} = \frac{(.3(6)^{2} - (0.76)^{2} + 3.67 \times 10^{2} +$$ $$P_{2} + \frac{V_{2}}{V_{2}} = P_{3} + \frac{V_{2}}{V_{1}}$$ $$P_{2} - P_{3} = \frac{V_{3}}{V_{3}} - \frac{V_{2}}{V_{2}}$$ $$= \frac{(0.364)}{(2)(32.2)} - \frac{(0.76)}{(2)(32.2)} = -0.0069 \text{ ft of air}$$ $$P_{3} = P_{1} - .013 + .0069$$ $$P_{3} = P_{1} - .0061 \text{ ft of air}$$ Differential head on cover = 10061 ft of air Differential pressure = .0061 P = (.0061)(.015) = 4.575 x10 4 16/ft 2 Weight for 5'span = (4.574 × 10-4)(5)(12.5) = .029 1bs,